

IN-60-CR

46421

p-62

RICIS TECHNICAL NOTE

Bibliography for Computer Security, Integrity, and Safety

(NASA-CR-188950) BIBLIOGRAPHY FOR COMPUTER
SECURITY, INTEGRITY, AND SAFETY (Research
Inst. for Advanced Computer Science) 62 p

CSCS 09B

N92-12439

Unclass

G3/60 0046421

Rodney L. Bown

University of Houston-Clear Lake

August 1991

**Cooperative Agreement NCC 9-16
Research Activity No. SE.26**

**NASA Johnson Space Center
Engineering Directorate
Flight Data Systems Division**

*Research Institute for Computing and Information Systems
University of Houston - Clear Lake*

T · E · C · H · N · I · C · A · L R · E · P · O · R · T

The RICIS Concept

The University of Houston-Clear Lake established the Research Institute for Computing and Information systems in 1986 to encourage NASA Johnson Space Center and local industry to actively support research in the computing and information sciences. As part of this endeavor, UH-Clear Lake proposed a partnership with JSC to jointly define and manage an integrated program of research in advanced data processing technology needed for JSC's main missions, including administrative, engineering and science responsibilities. JSC agreed and entered into a three-year cooperative agreement with UH-Clear Lake beginning in May, 1986, to jointly plan and execute such research through RICIS. Additionally, under Cooperative Agreement NCC 9-16, computing and educational facilities are shared by the two institutions to conduct the research.

The mission of RICIS is to conduct, coordinate and disseminate research on computing and information systems among researchers, sponsors and users from UH-Clear Lake, NASA/JSC, and other research organizations. Within UH-Clear Lake, the mission is being implemented through interdisciplinary involvement of faculty and students from each of the four schools: Business, Education, Human Sciences and Humanities, and Natural and Applied Sciences.

Other research organizations are involved via the "gateway" concept. UH-Clear Lake establishes relationships with other universities and research organizations, having common research interests, to provide additional sources of expertise to conduct needed research.

A major role of RICIS is to find the best match of sponsors, researchers and research objectives to advance knowledge in the computing and information sciences. Working jointly with NASA/JSC, RICIS advises on research needs, recommends principals for conducting the research, provides technical and administrative support to coordinate the research, and integrates technical results into the cooperative goals of UH-Clear Lake and NASA/JSC.

RICIS TECHNICAL NOTE

***Bibliography for Computer
Security, Integrity, and Safety***

1954-1955

Preface

This research was conducted under auspices of the Research Institute for Computing and Information Systems by Dr. Rodney L. Bown, Associate Professor of Computer Systems Design at the University of Houston-Clear Lake. Dr. Bown also served as RICIS research coordinator.

Funding has been provided by the Engineering Directorate, NASA/JSC through Cooperative Agreement NCC 9-16 between NASA Johnson Space Center and the University of Houston-Clear Lake. The NASA technical monitor for this activity was William C. Young, of the Project Integration Office, Flight Data Systems Division, Engineering Directorate, NASA/JSC.

The views and conclusions contained in this report are those of the author and should not be interpreted as representative of the official policies, either express or implied, of NASA or the United States Government.

PAGE [REDACTED] INTENTIONALLY BLANK

RICIS TECHNICAL NOTE

**Bibliography for Computer
Security, Integrity, and Safety**

**Principal Investigator
Dr. Rodney L. Bown**

in partial fulfillment of

RICIS Task SE. 26

August 1991

PAGE _____ OF _____

CONTENTS

1.	<u>Introduction</u>	1
2.	<u>Recent National Publications</u>	2
3.	<u>Books</u>	3
4.	<u>Journal/Magazine Articles and Miscellaneous Reports</u> . .	6
5.	<u>Conferences, Proceedings and Tutorials</u>	10
6.	<u>Government Documents and Contractor Reports</u>	23
7.	<u>Unstructured Citations on Malicious Software</u>	26

PAGE _____ INTENTIONALLY BLANK

Bibliography for Computer Security, Integrity, and Safety

1. Introduction

Several years ago this bibliography on computer security integrity and safety issues was started to provide support for the computer science program at the university. In the last two years, the bibliography has been updated and expanded in support of RICIS task SE. 26. The size and variety of the bibliography should provide the reader with a perspective on the volume of recent activities within the technical, business, and government communities. This bibliography is divided into the following sections:

- Recent National Publications
- Books
- Journal/Magazine Articles, and Miscellaneous Reports
- Conferences, Proceedings and Tutorials
- Government Documents and contractor Reports

The bibliography is followed by an unstructured list of citations on computer viruses, worms, trojan horses, and hackers.

All documents are available at the university or through interlibrary loans.

2. Recent National Publications

This section provides a list of recent publications that highlight issues with respect to computer security, integrity and safety.

- Proceedings from the 1990 Workshop on Issues of Integrity and Security in an Ada Environment. 3-5 April. Orlando, Florida. Sponsored by IIT Research Institute and Ada Joint Program Office. Published in Ada Letters November/December 1990 88-121.

Clark, David, editor. Computers at Risk. Washington: National Academy Press, 1990

Denning, Peter J., Computers Under Attack. New York: ACM Press (published by Addison Wesley) 1990.

Diller, Antoni. Z - An Introduction to Formal Methods. New York: John Wiley, 1990.

Forester, Tom and Morrison, Perry. Computer Ethics. Cambridge, Massachusetts: The MIT Press, 1990.

Hoffman, Lance J. Rogue Programs: Viruses, Worms, and Trojan Horses. New York: Van Nostrand Reinhold, 1990

Luckman, David. Programming with Specification, An Introduction to ANNA, a Language for Specifying Ada Programs. New York: Springer-Verlag, 1990.

Pfleeger, Charles P. Security In Computing. Englewood Cliffs, New Jersey: Prentice Hall, 1989.

Pyle, I. C. Developing Safety Systems. Hertfordshire U.K.: Prentice Hall International, 1991.

Sennett, C.T. (Editor). High Integrity Software. New York: Plenum Press, 1989.

3. Books

- anon. Computer Data Security. Washington: Bureau of National Affairs Inc., 1989.
- anon. Security for VAX Systems. Digital Equipment Corporation. 1989.
- Babich, Wayne A. Software Configuration Management. Reading: Addison-Wesley 1986.
- Burger, Ralf. Computer Viruses - a high tech disease. Grand Rapids: Abacus, 1988.
- Cary, John M. Data Security And Performance Overhead in a Distributed Architecture System. Ann Arbor, Michigan: UMI Research Press, 1981.
- Christofferson, P., et.al. Crypto User' Handbook, A guide for Implementors of Cryptographic Protection in Computer Systems. North Holland: Elsevier Science Publishing Company, Inc. IFIP, 1988.
- Chor, Ben Zion. Two Issues in Public Key Cryptography RSA Bit Security and a New Knapsack Type System. London: MIT Press, 1985.
- Clark, David, editor. Computers at Risk. Washington: National Academy Press, 1990
- Cooper, James A. Computer & Communication Security. New York: McGraw-Hill Book Company, 1989.
- Davies, D.W. and W.L. Price. Security for Computer Networks. New York: John Wiley & Sons, 1984.
- Davies, D.W. and W.L. Price. Security for Computer Networks Second Edition. New York: John Wiley & Sons, 1989.
- Denning, Dorothy. Cryptography and Data Security. Reading: Addison-Wesley, 1982.
- Denning, Peter J., Computers Under Attack. New York: ACM Press (published by Addison Wesley) 1990.
- Diller, Antoni. Z - An Introduction to Formal Methods. New York: John Wiley, 1990.
- Fites, Philip, Peter Johnston, and Martin Kratz. The Computer Virus Crisis. New York: Van Nostrand Reinhold, 1989.

- Fites, Philip E., Martin P.J. Kratz, and Alan F. Brebner. Control And Security of Computer Information Systems. USA: Computer Science Press, 1989.
- Gasser, Morrie. Building a Secure Computer System. New York: Van Nostrand Reinhold, 1988.
- Gries, David. The Science of Programming. New York: Springer-Verlag, 1981.
- Highland, Harold J. Computer Virus Handbook. Oxford: Elsevier Advanced Technology, 1990.
- Hoffman, Lance J. Modern Methods for Computer Security and Privacy. Englewood Cliffs: Prentice-Hall, 1977.
- Hoffman, Lance J. Rouge Programs: Viruses, Worms, and Trojan Horses. New York: Van Nostrand Reinhold, 1990
- Ince, D. C. An Introduction to Discrete Mathematics and Formal System Specification. Oxford: Oxford University Press, 1988.
- Jacobson, Robert V. The PC Virus Control Handbook. New York: International Security Technology, 1990.
- Ledgard, Henry with John Tauer. Professional Software, Software Engineering Concepts, Volume I. Reading: Addison-Wesley, 1987.
- Leiss, Ernst L. Principles Of Data Security. New York: Plenum Press, 1982.
- Levy, Henry M. Capability-Based Computer Systems. USA: Digital Press, 1984.
- Lobel, Jerome. Foiling the System Breakers-Computer Security And Access Control. New York: McGraw-Hill, 1986.
- Longley, Dennis and Michael Shain. Data & Computer Security-Dictionary Of Standards Concepts And Terms. Boca Raton: CRC Press, 1989.
- Luckman, David. Programming with Specification, An Introduction to ANNA, a Language for Specifying Ada Programs. New York: Springer-Verlag, 1990.
- Maekawa, Mamoru, Arthur E. Oldehoeft, and Rodney R. Oldehoeft. Operating Systems-Advanced Concepts. USA: Benjamin/Cummings Publishing Company, Inc, 1987

- Macro, Allen and John Buxton. The Craft of Software Engineering. Reading: Addison-Wesley, 1987.
- McAfee, John. Computer Viruses, Worms, Data Didders, Killer Programs, and Other Threats to Your System. New York: St. Martins Press, 1989.
- Merkle, Ralph C. Secrecy, Authentication, and Public Key Systems. Ann Arbor, Michigan: UMI Research Press, 1982.
- Moulton, Rolf T. Computer Security Handbook Strategies and Techniques for Preventing Data Loss or Theft. Englewood Cliffs, New Jersey: Prentice-Hall, 1986.
- Nguyen, Thuyen and Robert Moskal. Advanced Programmer's Guide to OS/2. New York: Brady Books. 1989.
- Parker, Donn B. Computer Security Management. Reston, Virginia: Reston Publishing Company, Inc, 1981.
- Pfleeger, Charles P. Security In Computing. Englewood Cliffs, New Jersey, 1989.
- Pyle, I. C. Developing Safety Systems. Hertfordshire U.K.: Prentice Hall International, 1991.
- Quarterman, John S., The Matrix, Computer Networks and Conferencing Systems Worldwide. Bedford: Digital Press 1990.
- Roberts, Ralph. Computer Viruses. Greensboro: Compute, 1988.
- Seberry, Jennifer and Pieprzyk, Josef. CRYPTOGRAPHY An Introduction to Computer Security. Brunswick: Prentice Hall of Australia Pty. Ltd. 1989.
- Sennett, C.T. (Editor). High Integrity Software. New York: Plenum Press, 1989.
- Spafford, Eugene H., Kathleen A. Heaphy, and David J. Ferbrache. Computer Viruses. Ardington: ADAPSO, 1989.
- Stoll, Clifford. The Cuckoo's Egg. New York: Doubleday, 1989.
- Wood, Charles C., William W. Banks, Segio B. Guarro Abel A. Garcia, Viktor E. Hampel, and Henry P. Sartorio. Computer Security, A Comprehensive Controls Checklist. New York: John Wiley & Sons, 1987.
- Wood, Patrick H. and Steven G. Kochan. UNIX System Security. Indianapolis: Hayden Books, 1985.

Woodcock, Jim and Martin Loomes. Software Engineering Mathematics. Reading: Addison-Wesley, 1988.

Yovits, Marshall C. Advances In Computers, Volume 29. San Diego, California: Academic Press Inc, 1989.

4. Journal/Magazine Articles and Miscellaneous Reports

Allen, Brandt. "Threat Teams: A Technique for the Detection and Prevention in Automated and Manual Systems," Computer Security Journal, Spring 1981: 1-13.

anon. "Proceeding from the 1990 Workshop on Issues of Integrity and Security in an Ada Runtime Environment." Ada Letters, November/December 1990: 88-121.

AT&T Technical Journal. May/June 1988 vol. 67, no. 3. Special Issue on Secure Data Systems.

Badenhhorst, K. P. and Jan H. P. Eloff. "Computer Security Methodology: Risk Analysis and Project Definition." Computers and Security June 1990: 339-346.

BiIN Corporation. Set of technical documents for the BiIN computer systems. Beaverton: BiIN Corporation, 1988.

Burns, John, and Mitchell, Chris J. "A Security Scheme for Resource Sharing over a Network." Computers & Security, February 1990: 67-75.

Cole, Robert. "A Model for Security in Distributed Systems." Computers and Security June 1990: 319-330.

Communications of the ACM. June 1989. Theme issue on computer viruses.

Computers and Security vol 7 no. 2, April 1988, Issue concentrates on computer virus programs.

Computer Security Handbook. Computer Security Institute, Northborough, Massachusetts, 1987.

Computer Security Journal. Computer Security Institute, vol VI, no. 1, 1990, Issue on Artificial Intelligence and Computer Security.

"Computer Virus Programs (Special issue)". Computers & Security. April 1988.

- Corsini, Paolo and Lanfranco Lopriore. "The Architecture of a Capability-Based Microprocessor System." IEEE Micro, June 1987, 35-51.
- Curry, David A. Improving the Security of Your UNIX System. Final Report, April 1990, SRI International ITSTD-721-FR-90-21.
- Davis, F. G. F. and R. E. Gantenbein. "Recovering from a Computer Virus Attack." Journal of Systems and Software vol. 7, 1988: 235-258.
- Dehnad, Khosrow. "A Simple Way of Improving the Login Security." Computers & Security, November 1989: 607-611.
- Domingo-Ferrer, Josep, and Huguet_Rotger, Liorenc. "Secure Network Bootstrapping: An Algorithm for Authentic Key Exchange and Digital Signatures." Computers & Security, April 1990: 145-152.
- Fak, V. "Are We Vulnerable to a Virus Attack, a Report from Sweden." Computers and Security vol 7, April 1988: 151-155.
- Feudo, Chris. AntiViral Software Products. George Washington University Technical Noted, to be published.
- Gong, Li. "On Security in Capability-Based Systems." Operating Systems Review April 1989: 56-60.
- Graft, Donald, Mohnish Pabrai, and Uday Pabrai. "Methodolgy for Network Security Design". IEEE Communications Magazine, November 1990, 52-58.
- Hartman, Bret and Tad Taylor. "Worked Examples: Demonstrations of Verified Security." Internal Note #068 Computational Logic Inc. August 5, 1988.
- Horold, C. L. "An Introduction to the SMITE Approach to Secure Computing." Computers & Security, October 1989: 495-505.
- Jobusch, David L. and Oldehoeft, Arthur E. " A Survey of Password Mechanisms: Weakness and Potential Improvements." Computers & Security, December 1989: 675-689.
- Jones, Scott K. and Clinton E. White, Jr. "The IPM Model of Computer Virus Management." Computers and Security. August 1990: 411-418.
- Keefe, T. F., Tsai, W. T., and Thuraisingham, M. B. "SODA: A Secure Object-Oriented Database System." Computers & Security, October 1989: 517-533.

- Kurzban, A. Stanley "Defending against Viruses and Worms." Newsletter of The Technical Committee on Security & Privacy Winter, 1990: 23-40.
- Laferriere, Claude. "A Discussion of Implementation Strategies for Secure Database Management Systems." Computers & Security, May 1990: 235-244.
- Lloyd, Ivor. "Software Evaluation in High Integrity Systems." Computers and Security. August 1990: 419-429.
- McHugh, John. "Trusted Systems, Software Engineering, and the Internet Worm." Presentation at the University of Houston-Clear Lake, 14 July 1989.
- McHugh, John and George Dinot. "High Performance, Distributed, Multi Level Secure Computing." Internal Note #062 Computational Logic Inc. July 21, 1988.
- McLean, John. "The Specification and Modeling of Computer Security." Computer. January 1990: 9-16.
- McKosky, Robert A. and Sajjan G. Shiva. "A File Integrity Checking System to Detect and Recover from Program Modification Attacks in Multi-User Computer Systems." Computers and Security. August 1990: 431-446.
- Mercer, Lindsay C. J. "Tailor-made Auditing of Information Systems for the Detection of Fraud." Computers & Security, February 1990: 59-66.
- Muftic, Sead. "Transaction Protection by 'Antennas'." Computer & Security, May 1990: 245-255.
- Paans, R., and Herschberg, I. S. "Auditing the Change Management Process." Computers & Security, April 1990: 161-174.
- Parnas, David Lorge and Yabo Wang. The Trace Assertion Method of Module Interface Specification. Technical Report 89-261 ISSN-0836-0227 Queen's University, Kingston, Ontario, October 1989.
- Parnas, David L., John van Schouwen, and Shu Po Kwan. "Evaluation of Safety-Critical Software." Communications of the ACM. June 1990, vol. 33, no. 6. pp. 636-648.
- Preneel, Bart, and Bosselaere, Antoon, and Govaerts, Rene, and Vanewalle, Joos. "Cryptanalysis of a Fast Cryptographic Checksum Algorithm." Computers & Security, May 1990: 257-262.

- Pozzo, M. M. and T. E. Gray. "An Approach to Containing Computer Viruses." Computers and Security. vol. 6, no. 4, 1987: 321-331.
- Ramaswamy, Raju. "A Key Management Algorithm for Secure Communication in Open Interconnection Architecture." Computer & Security, February 1990: 77-84.
- Ramaswamy, Raju. "Security Architecture for Data Transfer through TCP/IP Protocols." Computers & Security, December 1989: 709-720.
- Ramaswamy, Raju "Placement of Data Integrity Security Services in Open Systems Interconnection Architecture." Computers & Security, October 1989: 507-516.
- Spafford, Eugene H. "The Internet Worm: Crisis and Aftermath." Communications of the ACM. June 1989: 678-687.
- Sandhu, Ravi. "Current Status of the Safety Problem in Access Control." The Technical Committee in Security & Privacy, Fall 1989: 37-46.
- Smulders, Peter. "The Threat of Information Theft by Reception of Electromagnetic Radiation from RS-232 Cables." Computers & Security, February 1990: 53-58.
- Stoll, Clifford. "Stalking the Wily Hacker." Communications of the ACM. May 1988: 484-497.
- Thuraisingham, Bhavani and Chase, Frederick. "An Object Oriented Approach for Designing Secure Software Systems." Newsletter of The Technical Committee on Security & Privacy, Fall 1989: 7-14.
- Thuraisingham, M.B. "A Functional View of Multilevel Databases." Computers & Security, December 1989: 721-730.
- Varadharajan, Vijay. "Verification of Network Security Protocols." Computers & Security, December 1989: 693-708.
- Winters, Peter. "Secure Systems Design - An Evolving National Strategy." Computers and Security, August 1990: 379-389.
- Zviran, Moshe, and Hoge James C. "SPAN-A DSS for Security Plan Analysis." Computers & Security, April 1990: 153-160.

5. Conferences, Proceedings and Tutorials

The following is a list of proceedings and tutorials that are available at the UHCL or UH-UP libraries and/or at RICIS SERC. The conferences represent a mixture of orientation such as research, national forum, and systems.

IEEE Computer Society:

The IEEE Symposium on Security and Privacy. Research oriented. Attendance limited to approximately 350+. Meets annually in Oakland, California during early May.

7-9 April 1986. Oakland, California.

27-29 April 1987. Oakland, California.

18-21 April 1988. Oakland, California.

1-3 May 1989. Oakland, California.

7-9 May 1990. Oakland, California.

The Computer Security Foundations Workshop II. Franconia, New Hampshire, June 11-14, 1989. This is an invited workshop attended by approximately 35 research professionals.

Tutorial: Abrams, Marshall D. and Harold J. Podell. Computer and Network Security. IEEE Computer Society Press, 1986. ISBN 0-8186-0756-4.

Tutorial: Agresti, William W. New Paradigms for Software Development. Washington: IEEE Computer Society Press. 1986.

Tutorial: Boehm, Barry W. Software Risk Management. Los Alamitos: IEEE Computer Society Press, 1989. ISBN 0-8186-8906-4

Newsletter of the IEEE Computer Society Technical Committee on Security and Privacy. Published approximately four times per year.

National Computer Security Center (NCSC) and National Institute of Standards and Technology (NIST, the new name for the National Bureau of Standards): National Computer Security Conference. National policies, management issues, technology (25%). Held annually during October in the Washington-Baltimore area.

7th DOD/NBS Computer Security Conference. September 1984.

Proceedings of the 10th National Computer Security Conference. September 1987.

Proceedings 12th National Computer Security Conference. 10-13 October 1989. Baltimore, Maryland.

Proceedings 13th National Computer Security Conference. 1-4 October 1990. Washington, D.C.

American Society for Industrial Security and Aerospace Computer Security Associates:

Annual Computer Security Applications Conference (formerly the Aerospace Computer Security Applications Conference and co-sponsored by the AIAA.) System issues. The 5th was held in Tucson, Arizona during December 1989. The 6th is scheduled for Tucson in December 1990. The 7th is scheduled for Florida in December 1991.

Tutorial: Gasser, Morrie. Secure System Design - An Introduction. Presented at the Fifth Annual Computer Applications Conference, December 4, 1989, Tucson, Arizona.

Tutorial: Gligor, Virgil. Secure System Design - Advanced. Presented at the Fifth Annual Computer Applications Conference, December 4, 1989, Tucson, Arizona.

Many other workshops, commercial conventions, etc. are on the national calendar. The International Federation of Information Processing (IFIP) hosts an annual international conference.

Proceedings Information Security and Integrity Systems. SEPEC Seminar Series. 15-16 May 1990. University of Houston-Clear Lake.

Advances in Cryptology-CRYPTO '87. Proceedings of the Advances in Cryptology Conference. 16-20 August 1987. Santa Barbara, California. Berlin Heidelberg: Springer-Verlag, Lecture Notes in Computer Science, 1988.

Computer Viruses, Proceedings of an Invitational Symposium. 10-11 October 1988. Hosted by Deloitte Haskins & Sells. Cosponsored with Information Systems Security Association. New York: 1989.

Ada in Industry, Proceedings of the Ada-Europe International Conference. 7-9 June 1988. Munich.

8th Annual National Conference on Ada Technology. 1990, Atlanta.

Proceedings Fifth International Workshop on Software Specification and Design. 19-20 May 1989. Pittsburgh, Pennsylvania.

Proceeding of the ACM SIGSOFT International Workshop on Formal Methods in Software Development. 9-11 May 1990. Napa, California.

Dependable Computing for Critical Applications. 18-20 February 1991. Tucson, Arizona.

Individual articles are cited below:

Adkins, Marc M., Gary Dolsen, Jody Heany, and John Page. "The Argus Security Model." Proceedings 12th National Computer Security Conference. 10-13 October 1989. Baltimore, Maryland. pp. 123-134.

Alstad, J. P. and C. M. Brophy. "The Role of "System Build" in Trusted Embedded Systems." Proceedings of the 13th National Computer Security Conference. 1-4 October 1990. Washington, D.C. pp. 172-181.

anon. "Virus and Worm Incident Reports." NASA Internal Briefing Charts 21 April 1990. Published in the Appendix to the Information Security and Integrity Systems Symposium held at the University of Houston-Clear Lake, 15-16 May 1990.

Arbouw. "Security in Multi-Company Networks," Proceedings of the Second European Conference on Computer Audit, Control and Security. (Amsterdam, the Netherlands), November 1987. Paper 49

Benson, G., W. Appelbe, and I. Akyildiz. "The Hierarchical Model of Distributed System Security." Proceedings of the IEEE Symposium on Security and Privacy. 1-3 May 1989. Oakland, California. pp. 194-203.

Bell, D. Elliott. Concerning "Modeling" of Computer Security." Proceedings of the IEEE Symposium on Security and Privacy. 18-21 April 1988. Oakland, California.

Bishop, Matt. "A Model of Security Monitoring." Proceedings of the Fifth Annual Computer Security Applications Conference. 4-8 December 1989. Tucson, Arizona. pp. 46-52.

Bolognesi, Tommaso. "On the Soundness of Graphical Representation of Interconnected Processes in LOTOS." Proceeding of the ACM SIGSOFT International Workshop on Formal Methods in Software Development. 9-11 May 1990. Napa, California. pp. 1-7.

- Brewer, David D. C. and Michael Nash. "The Chinese Wall Security Policy." Proceedings of the IEEE Symposium on Security and Privacy. 18-21 April 1988. Oakland, California. pp. 206-214.
- Casey, T. A. and et.al. "A Secure Distributed Operating System." Proceedings of the IEEE Symposium on Security and Privacy. 18-21 April 1988. Oakland, California.
- Campbell, Marlene. "Security and Privacy: Issues of Professional Ethics." Proceedings of the 10th National Computer Security Conference. 21-24 September 1987. National Bureau of Standards. Gaithersburg, Maryland. pp. 326-333.
- Chung, Anthony and Sidhu, Deepinder. "Experience with an Estelle Development System." Proceeding of the ACM SIGSOFT International Workshop on Formal Methods in Software Development. 9-11 May 1990. Napa, California. pp. 8-17.
- Clark, David D. and David R. Wilson. "A comparison of commercial and Military Security Policies." Proceedings of the IEEE Symposium on Security and Privacy. 27-29 April 1987. Oakland, California.
- Cohen, Fred. "Computer Viruses: Theory and Experiments." 7th DOD/NBS Computer Security Conference. September 1984. National Bureau of Standards.
- Cornwell, M.R. "A Software Engineering Approach to Designing Trustworthy Software." Proceedings of the IEEE Symposium on Security and Privacy. 1-3 May 1989. Oakland, California. pp. 148-156.
- Courtney, Robert H. "Factors Effecting the Availability of Security Measures in Data Processing Systems Components." Proceedings of the 13th National Computer Security Conference. 1-4 October 1990. Washington, D.C. pp. 503-514.
- Davis, Russell. "Exploring Computer Viruses." Proceedings: Fourth Aerospace Computer Security Applications Conference. 12-16 December 1988. Orlando, Florida. pp. 7-12.
- Denning, Dorothy. "An Intrusion-Detection Model." Proceedings of the IEEE Symposium on Security and Privacy. 7-9 April 1986. Oakland, California.
- Denning, Dorothy. "A Multilevel Relational Data Model." Proceedings of the IEEE Symposium on Security and Privacy. 27-29 April 1987. Oakland, California.

- Denning, Dorothy and et.al. "The SeaView Security Model." Proceedings of the IEEE Symposium on Security and Privacy. 18-21 April 1988. Oakland, California.
- Di Vitto, Ben L. and et. al. "Specification and Verification of the ASOS Kernel." Proceedings of the IEEE Symposium on Security and Privacy. 7-9 May 1990. Oakland, California. pp. 61-74.
- Di Vitto, Ben L. and et. al. "The Deductive Theory Manager: A Knowledge Based System for Formal Verification." Proceedings of the IEEE Symposium on Security and Privacy. 7-9 May 1990. Oakland, California. pp. 306-318.
- D'Ippolito, Richard S. and Charles P. Plinta. "Software Development Using Models." Proceedings of the Fifth International Workshop on Software Specification and Design. May 19-20, 1989, Pittsburgh, Pennsylvania. pp. 140-142.
- Dobson, J.E. and J. A. McDermid. "A Framework for Expressing Models of Security Policy". Proceedings of the IEEE Symposium on Security and Privacy. 1-3 May 1989. Oakland, California. pp. 229-239.
- Eichin, M.W., and J. A. Rochlis. "With Microscope and Tweezers: An Analysis of the Internet Virus of November 1988." Proceedings of the IEEE Symposium on Security and Privacy. 1-3 May 1989. Oakland, California. pp. 326-343.
- Fernandez, E.B., E. Gudes, and H. Song. "A Security Model for Object Oriented Databases." Proceedings of the IEEE Symposium on Security and Privacy. 1-3 May 1989. Oakland, California. pp. 110-115.
- Gajnak, George E. "Some Results from the Entity/Relationship Multilevel Secure DBMS Project." Proceedings: Fourth Aerospace Computer Security Applications Conference. 12-16 December 1988. Orlando, Florida. pp. 66-71.
- Garlan, David. "The Role of Formal Reusable Frameworks." Proceeding of the ACM SIGSOFT International Workshop on Formal Methods in Software Development. 9-11 May 1990. Napa, California. pp. 42-44.
- Garnett, Paul D. "Selective Disassembly: A First Step Towards Developing a Virus Filter." Proceedings: Fourth Aerospace Computer Security Applications Conference. 12-16 December 1988. Orlando, Florida. pp. 2-6.

- Garrabrants, William M., Lance J. Hoffman, Alfred W. Ellis III, and Maghdi Kamel. CERTS: A COMPARATIVE EVALUATION METHOD FOR RISK MANAGEMENT METHODOLOGIES AND TOOLS. Internal Technical Note George Washington University, undated. Published in the Appendix to the Information Security and Integrity Systems Symposium held at the University of Houston-Clear Lake, 15-16 May 1990.
- Gong, Li. "A Secure Identity-Based Capability System." Proceedings of the IEEE Symposium on Security and Privacy. 1-3 May 1989. Oakland, California. pp. 56-63.
- Gong, Li, Roger Needham, and Raphael Yahalom. "Reasoning about Belief in Cryptographic Protocols." Proceedings of the IEEE Symposium on Security and Privacy. 7-9 May 1990. Oakland, California. pp. 234-248.
- Graubart, Richard. "On The Need for a Third Form of Access Control." Proceedings 12th National Computer Security Conference. 10-13 October 1989. Baltimore, Maryland. pp. 296-304.
- Green, James L. and Patricia L. Sisson. "The "Father Christmas Worm"." Proceedings 12th National Computer Security Conference. 10-13 October 1989. Baltimore, Maryland. pp. 359-368.
- Harrison, Linda J. "Security Issues and Ada Runtime Support." Proceedings of the Fifth Annual Computer Security Applications Conference. 4-8 December 1989. Tucson, Arizona. pp. 177-183.
- Hohheb, Albert. "Integrating Computer Security and Software Safety in the Life Cycle of Air Force Systems." Proceedings of the 13th National Computer Security Conference. 1-4 October 1990. Washington, D.C. pp. 515-525.
- Housley, Russell. "Security Labels in Open Systems Interconnection." Proceedings of the 13th National Computer Security Conference. 1-4 October 1990. Washington, D.C. pp. 37-43.
- Israel, Howard. "Computer Viruses: Myth of Reality?." Proceedings of the 10th National Computer Security Conference. 21-24 September 1987. National Bureau of Standards. Gaithersburg, Maryland. pp. 226-230.
- Jacky, Jonathan. "Formal Specifications for a Clinical Cyclotron Control System." Proceeding of the ACM SIGSOFT International Workshop on Formal Methods in Software Development. 9-11 May 1990. Napa, California. pp. 45-54.

Jajodia, Sushil and Boris Kogan. "Integrating an Object-Oriented Data Model with Multilevel Security." Proceedings of the IEEE Symposium on Security and Privacy. 7-9 May 1990. Oakland, California. pp. 76-85.

Johnson, Howard L. "A Mission Critical Approach to Network Security." Proceedings of the 10th National Computer Security Conference. 21-24 September 1987. National Bureau of Standards. Gaithersburg, Maryland. pp. 15-24.

Johnson, Howard L. "Security Protection Based on Mission Criticality." Proceedings: Fourth Aerospace Computer Security Applications Conference. 12-16 December 1988. Orlando, Florida. pp. 228-232.

Johnson, Howard L. "Security for Embedded Tactical Systems." Proceedings 12th National Computer Security Conference. 10-13 October 1989. Baltimore, Maryland. pp. 339-348.

Jueneman, Robert R. "Integrity Controls for Military and Commercial applications." Proceedings: Fourth Aerospace Computer Security Applications Conference. 12-16 December 1988. Orlando, Florida. pp. 298-322.

Kain, Richard and Carl Landwehr. "On Access Checking in Capability-Based Systems." Proceedings of the IEEE Symposium on Security and Privacy. 7-9 April 1986. Oakland, California.

Karger, Paul A. "Limiting the Damage Potential of Discretionary Trojan Horses." Proceedings of the IEEE Symposium on Security and Privacy. 27-29 April 1987. Oakland, California.

Karger, Paul A. "Implementing Commercial data Integrity with Secure Capabilities." Proceedings of the IEEE Symposium on Security and Privacy. 18-21 April 1988. Oakland, California.

Karger, Paul A. "New Methods for Immediate Revocation." Proceedings of the IEEE Symposium on Security and Privacy. 1-3 May 1989. Oakland, California. pp. 48-55.

Keefe, T. F. and W. T. Tsai. "Security Model Consistency in Secure Object-Oriented Systems." Proceedings of the Fifth Annual Computer Security Applications Conference. 4-8 December 1989. Tucson, Arizona. pp. 290-298.

Korelsky, Tanya et.al. "Security Modeling in the Ulysses Environment." Proceedings: Fourth Aerospace Computer Security Applications Conference. 12-16 December 1988. Orlando, Florida. pp. 386-392.

- Kurzban, S. A. "Antiviral measures-which one pays?." Computer Viruses, Proceedings of an Invitational Symposium. October 1988. Deloitte Haskins & Sells. New York. pp. 56-67.
- Lin. T. Y. "Chinese Wall Security Policy - An Aggressive Model." Proceedings of the Fifth Annual Computer Security Applications Conference. 4-8 December 1989. Tucson, Arizona. pp. 282-289.
- Loepere, Keith P., Franklin D. Reynolds, E. Douglas Jensen, and Teresa F. Lunt. "Security for Real Time Systems." Proceedings of the 13th National Computer Security Conference. 1-4 October 1990. Washington, D.C. pp. 318-332.
- Logrippo, Luigi, Melanchuk, Tim, and Du Wors, Robert J. "The Algebraic Specification Language LOTOS: An Industrial Experience." Proceeding of the ACM SIGSOFT International Workshop on Formal Methods in Software Development. 9-11 May 1990. Napa, California. pp. 59-66.
- London, R. L. and K. R. Milsted. "Specifying Reusable Components Using Z: Realistic Sets and Dictionaries." Proceedings of the Fifth International Workshop on Software Specification and Design. May 19-20, 1989, Pittsburgh, Pennsylvania. 120-127.
- Marceau, Carla C. and Douglas Harper. "An Interactive Approach to Ada Verification." Proceedings 12th National Computer Security Conference. 10-13 October 1989. Baltimore, Maryland. pp. 28-51.
- Marmor-Squires, Ann, John McHugh, and Martha Branstad. "A Risk Driven Process Model for the Development of Trusted Systems." Proceedings of the Fifth Annual Computer Security Applications Conference. 4-8 December 1989. Tucson, Arizona. pp. 184-192.
- Maymir-Ducharme, Fred A., David Preston, and Mary Armstrong. "Combining Security, Embedded Systems, and Ada Puts the Emphasis on the RTE: ARTEWG Establishes a Security Task Force." Proceedings of the 13th National Computer Security Conference. 1-4 October 1990. Washington, D.C. pp. 182-188.
- McEnerney, Joseph, Randall Brown, and D. G. Weber. "Automated Extensibility in THETA." Proceedings of the 13th National Computer Security Conference. 1-4 October 1990. Washington, D.C. pp. 144-153.

- McHugh, John. "Environments for Building Secure Systems." Proceedings: Fourth Aerospace Computer Security Applications Conference. 12-16 December 1988. Orlando, Florida. pp. 146-147.
- McLean, John. "Security Models and Information Flow." Proceedings of the IEEE Symposium on Security and Privacy. 7-9 May 1990. Oakland, California. pp. 180-187.
- Melhart, Bonnie E., Nancy G. Leveson, and Matthew S. Jaffe. "Analysis Capabilities for Requirements Specified in Statecharts." Proceedings of the Fifth International Workshop on Software Specification and Design. May 19-20, 1989, Pittsburgh, Pennsylvania. pp. 100-102.
- Molini, James E. and Chris W. Ruhl. "The Virus Intervention & Control Experiment." Proceedings of the 13th National Computer Security Conference. 1-4 October 1990. Washington, D.C. pp. 366-373.
- Moser, L. E. "Graph Homomorphisms and the Design of Secure Computer Systems." Proceedings of the IEEE Symposium on Security and Privacy. 27-29 April 1987. Oakland, California.
- Narayana, K. T. and Dharap Sanjeev. "Invariant Properties in a Dialog System." Proceeding of the ACM SIGSOFT International Workshop on Formal Methods in Software Development. 9-11 May 1990. Napa, California. pp. 67-79.
- Nelson, Ruth, David Becker, Jennifer Brunell, and John Heimann. "Mutual Suspicion for Network Security." Proceedings of the 13th National Computer Security Conference. 1-4 October 1990. Washington, D.C. pp. 228-236.
- Nessett, D.M. "Factors Affecting Distributed System Security." Proceedings of the IEEE Symposium on Security and Privacy. 7-9 April 1986. Oakland, California.
- Norvell, William. "Introduction of Security into the Acquisition Life Cycle." Proceedings 12th National Computer Security Conference. 10-13 October 1989. Baltimore, Maryland. pp. 408-417.
- Page, John, Jody Heaney, Marc Adkins, and Gary Dolsen. "Evaluation of Security Model Rule Bases." Proceedings 12th National Computer Security Conference. 10-13 October 1989. Baltimore, Maryland. pp. 98-111.

- Page, John. "An Assured Pipeline Integrity Scheme for Virus Protection." Proceedings 12th National Computer Security Conference. 10-13 October 1989. Baltimore, Maryland. pp. 378-388.
- Parker, Tom. "The VME High Security Option." Proceedings of the 13th National Computer Security Conference. 1-4 October 1990. Washington, D.C. pp. 404-413.
- Pett, M. M., M. D. Rice and S. B. Seidman. "A Formal Framework for the Design of Development Environments." Proceedings of the Fifth International Workshop on Software Specification and Design. May 19-20, 1989, Pittsburgh, Pennsylvania. pp. 284-286.
- Proctor, Norman and Raymond Wong. "The Security Policy of the Secure Distributed Operating System Prototype." Proceedings of the Fifth Annual Computer Security Applications Conference. 4-8 December 1989. Tucson, Arizona. pp. 95-102.
- Rajunas, S. A. and et. al. "Security in Keykos." Proceedings of the IEEE Symposium on Security and Privacy. 7-9 April 1986. Oakland, California.
- Ramamma, S. and J. F. Peters. "Design of Integrity for Distributed Systems." 8th Annual National Conference on Ada Technology. 1990. Atlanta.
- Ramsey, Norman. "Developing Formally Verified Ada Programs." Proceedings of the Fifth International Workshop on Software Specification and Design. May 19-20, 1989, Pittsburgh, Pennsylvania. pp. 257-265.
- Rao, K. N. "Security Audit for Embedded Avionics Systems." Proceedings of the Fifth Annual Computer Security Applications Conference. 4-8 December 1989. Tucson, Arizona. pp. 78-84.
- Rivera, Angel L. "C2 Security and Microcomputers." Proceedings of the 13th National Computer Security Conference. 1-4 October 1990. Washington, D.C. pp. 613-620.
- Roskos, J. Eric, Stephen R. Welke, John M. Boone, and Terry Mayfield. "A Taxonomy of Integrity Models, Implementations and Mechanisms." Proceedings of the 13th National Computer Security Conference. 1-4 October 1990. Washington, D.C. pp. 541-551.

- Rowe, Kenneth E. and Clarence O. Ferguson, Jr. "Ada Technology/COMPUSEC Insertion Status Report." Proceedings of the 10th National Computer Security Conference. 21-24 September 1987. National Bureau of Standards. Gaithersburg, Maryland. pp. 357-361.
- Sandhu, Ravi. "Transaction Control Expressions for Separation of Duties." Proceedings: Fourth Aerospace Computer Security Applications Conference. 12-16 December 1988. Orlando, Florida. pp. 282-286.
- Shaw, Mary. "Larger Scale Systems Require Higher-Level Abstractions." Proceedings of the Fifth International Workshop on Software Specification and Design. May 19-20, 1989, Pittsburgh, Pennsylvania. pp. 143-147.
- Smaha, Stephen E. "Haystack: An Intrusion Detection System." Proceedings: Fourth Aerospace Computer Security Applications Conference. 12-16 December 1988. Orlando, Florida. pp. 37-44.
- Smith, Gary W. "Modeling Security-Relevant Data Semantics." Proceedings of the IEEE Symposium on Security and Privacy. 7-9 May 1990. Oakland, California. pp. 384-391.
- Spafford, Eugene H. Computer Viruses. Professional Development Seminar, Washington D. C. Chapter of the ACM. 1989.
- Stevens, Jennie A. and Richard E. Wiener. "A Structured Approach to Risk Assessment : An Innovative Concept." Proceedings 12th National Computer Security Conference. 10-13 October 1989. Baltimore, Maryland. pp. 472-482.
- Stoll, Cliff. "What Do You Feed a Trojan Horse?." Proceedings of the 10th National Computer Security Conference. September 1987. National Bureau of Standards. pp. 231-237.
- Stoll, Cliff. "Telling the goodguys: Disseminating Information on Security Holes." Proceedings: Fourth Aerospace Computer Security Applications Conference. 12-16 December 1988. Orlando, Florida. pp. 216-218.
- Stoll, Cliff. "An Epidemiology of Viruses & Network Worms." Proceedings 12th National Computer Security Conference. 10-13 October 1989. Baltimore, Maryland. pp. 369-377.
- Teng, Henry S., Kaihu Chen, and Stephen C-Y Lu. "Adaptive Real-Time Anomaly Detection Using Inductively Generated Sequential Patterns." Proceedings of the IEEE Symposium on Security and Privacy. 7-9 May 1990. Oakland, California. pp. 278-284.

- Terry, Phil, and Simon Wiseman. "A 'New' Security Policy Model." Proceedings of the IEEE Symposium on Security and Privacy. 1-3 May 1989. Oakland, California. pp. 215-228.
- Thurshingham, M. B. "A Multilevel Secure Object Oriented Data Model." Proceedings 12th National Computer Security Conference. 10-13 October 1989. Baltimore, Maryland.
- Troxell, E.F.T. and J. Peter. "An isolation mechanism for the evaluation of software for malicious code." Computer Viruses, Proceedings of an Invitational Symposium. October 1988. Deloitte Haskins & Sells. New York. pp. 59-63.
- Varadharajan, Vijay, and Stewart Black. "Formal Specification of a Secure Distributed Messaging System." Proceedings 12th National Computer Security Conference. 10-13 October 1989. Baltimore, Maryland.
- Vinter, Stephen T. "Extended Discretionary Access Controls." Proceedings of the IEEE Symposium on Security and Privacy. 18-21 April 1988. Oakland, California.
- Wagner, David A. "System Security in the Space Flight Operations Center." Proceedings: Fourth Aerospace Computer Security Applications Conference. 12-16 December 1988. Orlando, Florida. pp. 426-430.
- Waldhart, Neil A. "The Army Secure Operating System." Proceedings of the IEEE Symposium on Security and Privacy. 7-9 May 1990. Oakland, California. pp. 50-60.
- Walker, Stephen. "Network Security: The Parts of the Sum." Proceedings of the IEEE Symposium on Security and Privacy. 1-3 May 1989. Oakland, California. pp. 2-9.
- Weber, D. G. "Formal Specification of Fault Tolerance and its Relation to Computer Security." Proceedings of the Fifth International Workshop on Software Specification and Design. May 19-20, 1989, Pittsburgh, Pennsylvania. pp. 273-277.
- Weiss, Jonathan D. and Edward G. Amoroso. "Ensuring Software Integrity." Proceedings: Fourth Aerospace Computer Security Applications Conference. 12-16 December 1988. Orlando, Florida. pp. 323-330.
- Wiedemann, P. H. "On the Control and Dissemination of Information Concerning Security Flaws and their Corrections." Proceedings: Fourth Aerospace Computer Security Applications Conference. 12-16 December 1988. Orlando, Florida. pp. 221-225.

- William, J. C. and G. W. Dinolt. "A Graph-Theoretic Formulation of Multilevel Secure Distributed Systems: An Overview." Proceedings of the IEEE Symposium on Security and Privacy. 27-29 April 1987. Oakland, California.
- Winkler, J. R. and W. J. Page. "Intrusion and Anomaly Detection in Trusted Systems." Proceedings of the Fifth Annual Computer Security Applications Conference. 4-8 December 1989. Tucson, Arizona. pp. 39-45.
- Wiseman, Simon. "A Secure Capability Computer System." Proceedings of the IEEE Symposium on Security and Privacy. 7-9 April 1986. Oakland, California.
- Wood, William G. "Application of Formal Methods to System and Software Specification." Proceeding of the ACM SIGSOFT International Workshop on Formal Methods in Software Development. 9-11 May 1990. Napa, California. pp. 144-146.
- Woodcock, Mark E. "The Use of Ada in Secure and Reliable Software." Proceedings of the 10th National Computer Security Conference. September 1987. National Bureau of Standards. pp. 362-365.
- Wong, Raymond M. and Y. Eugene Ding. "Providing Software Integrity Using Type Managers." Proceedings: Fourth Aerospace Computer Security Applications Conference. 12-16 December 1988. Orlando, Florida. pp. 287-294.
- Young, C. L. "Taxonomy of Computer Virus Defense Mechanisms." Proceedings of the 10th National Computer Security Conference. September 1987. National Bureau of Standards. pp. 220-225.
- Young, William D. "Gypsy and Z, Comparing Specification Paradigms." Proceedings 12th National Computer Security Conference. 10-13 October 1989. Baltimore, Maryland.
- Young, W. D. and John McHugh. "Coding for a believable Specification to Implementation Mapping." Proceedings of the IEEE Symposium on Security and Privacy. 27-29 April 1987. Oakland, California.

6. Government Documents and Contractor Reports

Acronyms:

NCSC - National Computer Security Center
NIST - National Institute for Standards and Technology
DOD - Department of Defense

NASA Documents

NASA Headquarters Washington, D.C. Interim Policy on Computer Software. NASA Associate Administrator for Management letter NTD Aug. 4 1989.

NASA Lyndon B. Johnson Space Center. "Disaster Recovery Plan." CSC-M0021, March 1988.

NASA Johnson Space Center, "Data Processing Installation Computer Security Officials Training Course." Course material prepared by the Computer Sciences Corporation, August 1989.

"NASA ADP Risk Analysis Guideline." NASA Contractor Report prepared by EDP AUDIT CONTROLS, INC contract NASA 3548, July 1984.

NASA Johnson Space Center. "Johnson Space Center Automated Information Systems Security Plans." JSC-23668 April 1989.

United States National Aeronautics & Space Administration. Office of Management. NASA Computer Security Program. NASA Handbook 2410.X (Draft). Bethesda, MD: September 30, 1989.

Government (Non NASA) Documents Some of the following documents are from the "rainbow" series.

National Computer Security Center. Study of the Use of Ada in Trusted Computing Bases (TCBs) to be Certified at, or Below, the B3 Level. Final Report by IIT Research Institute, Lanham, MD prepared for the NCSC, Fort Meade, MD. April 1989.

National Computer Security Center. Final Evaluation Report of Computer Security Corporation Sentinel. Version 3.13. CSC-EPL-87/004. Fort George G. Meade, MD. July 13, 1987.

National Computer Security Center. Final Evaluation Report of Computer Security Corporation. CITADEL. CSC-EPL-88/006. Fort George G. Meade, MD. September 1, 1988.

National Computer Security Center. A Guide To Understanding Audit In Trusted Systems. NCSC-TG-001. Version-2. Fort George G. Meade, MD. June 1, 1988.

- National Computer Security Center. A Guide To Understanding Discretionary Access Control In Trusted Systems. NCSC-TG-003. Version-1. Fort George Meade, MD. September 30, 1987.
- National Computer Security Center. Glossary Of Computer Security Terms. NCSC-TG-004. Version-1. Fort George G. Meade, MD. October 21, 1988.
- National Computer Security Center. Trusted Network Interpretation. NCSC-TG-005. Version-1. July 31, 1987. "The Red Book."
- National Computer Security Center. A Guide To Understanding Configuration Management In Trusted Systems. NCSC-TG-006. Version-1. Fort George G. Meade, MD. March 28, 1988.
- National Computer Security. A Guide To Understanding Design Documentation In Trusted Systems. NCSC-TG-007. Version-1. Fort George G. Meade, MD. October 2, 1988.
- National Computer Security. A Guide To Understanding Trusted Distribution In Trusted Systems. NCSC-TG-008. Version-1. Fort George G. Meade, MD. December 15, 1988.
- National Computer Security Center. Computer Security Subsystem Interpretation Of The Trusted Computer System Evaluation Criteria. NCSC-TG-009. Version-1. Fort George G. Meade, MD. September 16, 1988.
- National Computer Security Center. Guidelines For Formal Verification Systems. NCSC-TG-014. Version-1. George G. Meade, MD. April 1, 1989.
- National Computer Security Center. Personal Computer Security Consideration. NCSCPub WA-002-85 George G. Meade, MD. 1985.
- Rome Air Development Center. "Foundations of Ulysses: The Theory of Security". Odyssey Research Associates, Inc. RADC-TR-87-222 Interim Report July 1988. (Darly McCullough).
- United States Department of Commerce. National Institute of Standards and Technology. General Security Requirements For Cryptographic Modules. (Working Draft). Federal Information Processing Standard (FIPS) Publication 140-1. November 15, 1989.
- United States Department of Defense. Computer Security Center. Department of Defense Password Management Guideline. CSC-STD-002-85. Fort George G. Meade, MD. April 12, 1985.

United States Department of Defense. Computer Security Center. Computer Security Requirements -- Guidance For Applying The Department of Defense Trusted Computer System Evaluation Criteria In Specific Environments. CSC-STD-003-85. Fort George G. Meade, MD June 25, 1985.

United States Department of Defense. Computer Security Center. Technical Rationale Behind CSC-STD-003-85: Computer Security Requirements -- Guidance For Applying The Department of Defense Trusted Computer System Evaluation Criteria In Specific Environments. CSC-STD-004-85. Fort George G. Meade, MD. June 25, 1985.

United States Department of Defense. Command, Control, Communications and Intelligence. Department of Defense Standard. Department Of Defense Trusted Computer System Evaluation Criteria. DOD 5200.28-STD. December 1985. "The orange book."

United States Department of Defense. Automation Support and Technology. Protection of Logistics Unclassified/Sensitive Systems (PLUS). Final Report. Volume I. October 30, 1989.

United States Military Academy. Jomine, Clausewitz, and Schlieffen. West Point: 1971.

United States National Telecommunications And Information Systems Security. NTISSAM COMPUSEC/1-87. Advisory Memorandum On Office Automation Security Guideline. Fort George G. Meade, MD. January 16, 1987.

United States General Accounting Office. "Information Systems, Agencies Overlook Security Controls During Development." GAO/IMTEC-88-11S, May 1988.

United States Department of Commerce. "Guidelines for Security of Computer Applications." FIPS PUB 73, June 30, 1980.

Contractor Reports

Auty, David; Burns, Alan; McKay, Charles W.; Randall, Charlie; and Rogers, Pat. "Portable Common Execution Environment (PCEE) Concept Document." NASA Johnson Space Center Contractor Report: Research Institute for Computing and Information Systems, University of Houston - Clear Lake Research Activity SE.16. 24 January 1991.

Kovach, R. D., R. Bolczak, and F. G. Tompkins. "A Model Set of Security Requirements for Procuring and Implementing Transaction Processing Systems." The Mitre Corporation Report MTR-84W131. January 1985.

Tompkins, F. G. "NASA Guidelines for Assuring the Adequacy and Appropriateness of Security Safeguards in Sensitive Applications." NASA Contractor Report MTR-84W179 (The Mitre Corporation) September 1984.

Tompkins, F. G. "Guidelines for Developing NASA ADP Security Risk Management Plans." NASA Contractor Report MTR-83W123 (The Mitre Corporation), August 1983.

Sensitive Application Computer Security Officials Training Course. Computer Sciences Corporation for NASA Johnson Space Center 22-24 January 1990.

Data Processing Installation Computer Security Officials Training Course. Computer Sciences Corporation for NASA Johnson Space Center, August 1989.

Work Package 2 MDAC Team SISS Data Security and Privacy Working Group. SISS Data Security and Privacy Concept Definition Paper. Houston: Johnson Space Center, August 1988.

7. Unstructured Citations on Malicious Software

This list is provided to demonstrate the prolific commentary on malicious software that is occurring in the literature. The list includes citations from the business, medical, armed forces, technical and popular literature.

Tompkins, F. G. "NASA Guidelines for Assuring the Adequacy and Appropriateness of Security Safeguards in Sensitive Applications." NASA Contractor Report MTR-84W179 (The Mitre Corporation) September 1984.

Tompkins, F. G. "Guidelines for Developing NASA ADP Security Risk Management Plans." NASA Contractor Report MTR-83W123 (The Mitre Corporation), August 1983.

Sensitive Application Computer Security Officials Training Course. Computer Sciences Corporation for NASA Johnson Space Center 22-24 January 1990.

Data Processing Installation Computer Security Officials Training Course. Computer Sciences Corporation for NASA Johnson Space Center, August 1989.

Work Package 2 MDAC Team SISS Data Security and Privacy Working Group. SISS Data Security and Privacy Concept Definition Paper. Houston: Johnson Space Center, August 1988.

7. Unstructured Citations on Malicious Software

This list is provided to demonstrate the prolific commentary on malicious software that is occurring in the literature. The list includes citations from the business, medical, armed forces, technical and popular literature.

BOOKS

Cohen, F. A Short Course on Computer Viruses. (Orig.). 07/1990. \$48.00. (ISBN 1-878109-01-4). A S P.

Ferreyra, Gonzalo. Virus en Las Computadoras. Tamayo, Jorge, editor. LC 90-47315. (Illus.). 136p. 08/1990. Paper. \$9.90. (ISBN 0-939573-45-8). Macrobit Corporation.

Haynes, Colin. Computer Virus Protection Handbook. 192p. (Orig.). 06/1990. Paper. \$24.95. (ISBN 0-89588-696-0). Sybex, Incorporated.

Hruska, Jan. Computer Viruses & Anti-Virus Warfare. 04/1990. Paperback text edition. \$32.95. (ISBN 0-13-171067-2). Prentice Hall.

Jacobson, Robert V. The PC Virus Control Handbook. (Illus.). 89p. (Orig.). 05/1990. Paperback text edition. \$39.95. (ISBN 0-9627374-0-2). International Security Technology, Incorporated.

Levin, Richard. Computer Virus Handbook. 05/1990. Hardcover text edition. \$24.95. (ISBN 0-07-881647-5). Osborne/McGraw-Hill.

Ludwig, Mark. The Little Black Book of Computer Viruses, Vol. 1: Technical Aspects. 130p. (Orig.). 02/1991. Paper. \$14.95. (ISBN 0-929408-02-0). American Eagle Publications, Incorporated.

MASP Staff. Computer Viruses: Realities, Myths & Safeguards. (Illus.). 200p. 01/1990. \$59.00. (ISBN 0-940706-24-5). Management Advisory Publications.

McAfee, John & Haynes, Colin. Computer Viruses, Worms, Data Diddlers, Killer Programs, & Other Threats to Your System: What They Are, How They Work, & How to Defend Your PC or Mainframe. 240p. 08/1989. \$24.95x. (ISBN 0-312-03064-9); Paper. \$16.95. (ISBN 0-312-02889-X). Saint Martin's Press, Incorporated.

MAGAZINES, JOURNALS, AND CONFERENCES

Title: Good Habits Key to Avoiding a Virus Attack
Author: Buckler, Grant
Journal: Computing Canada (Canada) Vol: 17 Iss: 8 Date: Apr 11, 1991

Title: Securing Your System from Hackers and Other Hazards
Author: Simpson, Roy L.
Journal: Nursing Mgmt Vol: 22 Iss: 3 Date: Mar 1991 pp: 25-26

Title: An ounce of prevention
Author: Lefkon, Richard G.
Journal: CIO Vol: 4 Iss: 5 Date: Feb 1991 pp: 20-21

Title: Foreign Virus Strains Emerge as Latest Threat to U.S. PCs
Author: Graggs, Tuseda A.
Journal: InfoWorld Vol: 13 Iss: 5 Date: Feb 4, 1991

Title: How to Stay Healthy
Author: Corbitt, T. D.
Journal: Credit Mgmt (UK) Date: Dec 1990 pp: 38

Title: NetWare Virus Threat Disputed
Author: Alexander, Michael
Journal: Computerworld Vol: 24 Iss: 47 Date: Nov 19, 1990 pp: 67

Title: Tools of the Trade: Utility Software Comes of Age
Author: McMullen, John
Journal: Datamation (International Edition) Vol: 36 Iss: 21
Date: Nov 1, 1990 pp: 53-54

Title: Practicing Safe HEX with C.D. Backslash
Author: Odens, Jerold G.
Journal: Broker World Vol: 10 Iss: 9 Date: Sep 1990 pp:
52-58, 156-164

Title: Open Systems Create Security Nightmare
Author: Daly, James
Journal: Computerworld Vol: 24 Iss: 37 Date: Sep 10, 1990
pp: 82

Title: Preventing the Dreaded "Call" to Virus Busters
Author: Alexander, Michael
Journal: Computerworld Vol: 24 Iss: 37 Date: Sep 10, 1990
pp: 49

Title: A File Integrity Checking System to Detect and Recover
from Program Modification Attacks in Multi-User
Computer Systems
Authors: McKosky, Robert A.; Shiva, Sajjan G.
Journal: Computers & Security (UK) Vol: 9 Iss: 5 Date: Aug
1990

Title: The IPM Model of Computer Virus Management
Authors: Jones, Scott K.; White, Clinton E., Jr.
Journal: Computers & Security (UK) Vol: 9 Iss: 5 Date: Aug
1990

Title: The Numbers Game
Author: David, Jon
Journal: Computers & Security (UK) Vol: 9 Iss: 5 Date: Aug
1990

Title: Computer Viruses - 2
Author: Bacic, Eugen M.
Journal: ComputerData (Canada) Vol: 15 Iss: 7 Date: Jul 1990
pp: 10

Title: Networked Viruses Unmasked
Author: Nagy, Randall
Journal: Network World Vol: 7 Iss: 31 Date: Jul 30, 1990 pp:
32-34

Title: What You Don't Know About Computer Viruses Can Hurt You
Author: Smith, L. Murphy
Journal: Financial & Accounting Systems Vol: 6 Iss: 2 Date:
Summer 1990

Title: Computer Viruses and the All Risk Policy
Authors: Mezzacappa, John; Cooke, Karen M.
Journal: Best's Review (Prop/Casualty) Vol: 91 Iss: 3 Date:
Jul 1990

Title: New Technology
Author: Tyler, Geoff
Journal: Management Services (UK) Vol: 34 Iss: 6 Date: Jun
1990 pp: 22-24

Title: Viruses: A New Form of Crime
Author: Blanc, Gerard
Journal: Computing Canada (Canada) Vol: 16 Iss: 12 Date: Jun
7, 1990

Title: Disinfectants for Disk Drives
Author: Garfinkel, Simson L.
Journal: Computerworld Vol: 24 Iss: 22 Date: May 28, 1990
pp: 107

Title: Experts Eye Computer Virus Prevention
Authors: Dauer, Christopher
Journal: National Underwriter (Property/Casualty/Employee
Benefits) Vol: 94 Iss: 18 Date: Apr 30, 1990 pp:
10,75

Title: Computer Virus Prevention and Containment on Mainframes
Author: Al-Dossary, Ghannam M.
Journal: Computers & Security (UK) Vol: 9 Iss: 2 Date: Apr
1990

Title: Help Is Only a Keyboard Away
Authors: Egol, Len
Journal: Chemical Engineering Vol: 97 Iss: 4 Date: Apr 1990
pp: 219-222

Title: Data Security: Fighting the Common Virus
Authors: Chalmers, Leslie S.
Journal: Jrnl of Accounting & EDP Vol: 6 Iss: 1 Date: Spring
1990

Title: Computer Virus Recovery Planning - An Auditor's
Concerns
Author: Joseph, Gilbert W.
Journal: Jrnl of Accounting & EDP Vol: 6 Iss: 1 Date: Spring
1990

Title: Computer Viruses and the Inland Marine Underwriter
Author: Crater, Alan K.
Journal: CPCU Jrnl Vol: 43 Iss: 1 Date: Mar 1990 pp: 29-36

Title: The Hygienic Auditor
 Author: Spaul, Barry
 Journal: Accountancy (UK) Vol: 105 Iss: 1159 Date: Mar 1990
 pp: 140

Title: The Computer Virus Menace
 Author: Jordahl, Gregory
 Journal: Insurance Review Vol: 51 Iss: 1 Date: Jan 1990 pp:
 41-44

Title: Datacrime Virus and New Anti-Virus Products
 Author: Highland, Harold Joseph
 Journal: Computers & Security (UK) Vol: 8 Iss: 8 Date: Dec
 1989

Title: Worm Hits US DECnet Systems
 Authors: Adhikari, Richard; Anthes, Gary H. Journal:
 ComputerData (Canada) Vol: 14 Iss: 12 Date: Dec 1989

Title: Computer Virus Prevention and Detection Planning
 Author: Joseph, Gilbert W.
 Journal: Jrnl of Accounting & EDP Vol: 5 Iss: 4 Date: Winter
 1990 pp: 4-8

Title: Knowbots
 Authors: Daviss, Bennett
 Journal: Discover Vol: 12 Iss: 4 Date: Apr 1991 pp: 21-23

Title: The Shockwave Rider
 Author: Littman, Jonathan
 Journal: PC Computing Vol: 3 Iss: 6 Date: Jun 1990 pp:
 142-159

Title: Last Word: Death by Shakespeare
 Author: Burns, Khephra
 Journal: Omni Vol: 13 Iss: 6 Date: Mar 1991 pp: 108

Title: 'Killer' Computer Viruses: An Idea Whose Time
 Shouldn't Come
 Author: Lewyn, Mark
 Journal: Business Week Iss: 3170 Date: Jul 23, 1990 pp: 30

Title: When a Virus Makes Your PC Sneeze
 Author: Wiener, Daniel P.
 Journal: U.S. News & World Report Vol: 108 Iss: 8 Date: Feb
 26, 1990 pp: 62

Title: Computerviren. Vorbeugung und Bekaempfung.
 Computerviruses: prevention and detection.
 Author: Hackenberg, Gerald Publication Year: 1990

Title: Software checksum. An inoculation against computer virus.
Author: Brown, Bradley J.
Source: Forty-Fourth Annual Quality Congress Transactions
Conference Location: San Francisco, CA, USA Conference
Date: 1990 May 14-16 Source: Annual Quality Congress
Transactions v 44. Publ by ASQC, Milwaukee, WI, USA. p
608-612 Publication Year: 1990

Title: Computer virus prevention and containment on
mainframes.
Author: Al-Dossary, Ghannam M.
Journal: Computers & Security v 9 n 2 Apr 1990 p 131-137
Publication Year: 1990

Title: Friday the 13th, facts and fancies.
Author: Herschberg, I. S.; Paans, R.
Journal: Computers & Security v 9 n 2 Apr 1990 p 125-130
Publication Year: 1990

Title: ID-based authentication system for computer virus
detection.
Author: Okamoto, E.; Masumoto, H.
Source: Electronics Letters v 26 n 15 Jul 19 1990 p 1169-1170
Publication Year: 1990

Title: Technology '90: Systems Software.
Author: Murphy, Erin E.; Voelcker, John
Source: IEEE Spectrum v 27 n 1 Jan 1990 p 38-40 Publication
Year: 1990

Title: Process execution controls as a mechanism to ensure
consistency.
Author: Basic, Eugen Mate
Source: Fifth Annual Computer Security Applications Conference
Conference Location: Tucson, AZ, USA Conference Date:
1989 Dec 4-8 Source: Fifth Annu Comput Secur Appl
Conf. Publ by IEEE, IEEE Service Center, Piscataway,
NJ, USA. Available from IEEE Service Cent (cat n
89TH0287-3), Piscataway, NJ, USA. p 114-120
Publication Year: 1989

Title: Status and trends of the computer support for the
public and private command and control centers.
Author: Hohne, Peter
Source: Proceedings: 1989 International Carnahan Conference on
Security Technology Conference Location: Zurich,
Switzerland Conference Date: 1989 Oct 3-5 Source: Proc
1989 Int Carnahan Conf Secur. Publ by IEEE, IEEE
Service Center, Piscataway, NJ, USA. Available from
IEEE Service Cent (cat n 89CH2774-8), Piscataway, NJ,
USA. p 271-275 Publication Year: 1989

Title: Overview of security technology efforts at Bell Communications Research.
Author: Schwartz, Barry K.
Source: Proceedings: 1989 International Carnahan Conference on Security Technology Conference Location: Zurich, Switzerland Conference Date: 1989 Oct 3-5 Source: Proc 1989 Int Carnahan Conf Secur. Publ by IEEE, IEEE Service Center, Piscataway, NJ, USA. Available from IEEE Service Cent (cat n 89CH2774-8), Piscataway, NJ, USA. p 79-81 Publication Year: 1989

Title: Computer virus prevention and containment on mainframes.
Author: Al-Dossary, Ghannam M.
Source: Proceedings: 1989 International Carnahan Conference on Security Technology Conference Location: Zurich, Switzerland Conference Date: 1989 Oct 3-5 Source: Proc 1989 Int Carnahan Conf Secur. Publ by IEEE, IEEE Service Center, Piscataway, NJ, USA. Available from IEEE Service Cent (cat n 89CH2774-8), Piscataway, NJ, USA. p 23-28 Publication Year: 1989

Title: Foiling the wily hacker: More than analysis and containment.
Author: Kluepfel, Henry M.
Source: Proceedings: 1989 International Carnahan Conference on Security Technology Conference Location: Zurich, Switzerland Conference Date: 1989 Oct 3-5 Source: Proc 1989 Int Carnahan Conf Secur. Publ by IEEE, IEEE Service Center, Piscataway, NJ, USA. Available from IEEE Service Cent (cat n 89CH2774-8), Piscataway, NJ, USA. p 15-21 Publication Year: 1989

Title: Computer virology and aids.
Author: Shaw, Dennis F.
Source: Proceedings: 1989 International Carnahan Conference on Security Technology Conference Location: Zurich, Switzerland Conference Date: 1989 Oct 3-5 Source: Proc 1989 Int Carnahan Conf Secur. Publ by IEEE, IEEE Service Center, Piscataway, NJ, USA. Available from IEEE Service Cent (cat n 89CH2774-8), Piscataway, NJ, USA. p 11-14 Publication Year: 1989

Title: Developing secure software and security guidelines for IT systems.
Author: Stocker, Elmar, and Stobbe, Christine
Source: Siemens Review v 57 n 2 Mar-Apr 1990 p 28-33
Publication Year: 1990

Title: Software vendors capitalize on security needs.
Author: Klopp, Charlotte
Source: Computers & Security v 9 n 1 Feb 1990 p 33-35
Publication Year: 1990

Title: Computer viruses. Can they be prevented?.
Author: Zajac, Bernard P. Jr.
Source: Computers & Security v 9 n 1 Feb 1990 p 25-31
Publication Year: 1990 Title: Safe computing. Author:
Casavant, Thomas L.; McMillin, Bruce M. Source: IEEE
Potentials v 8 n 3 Oct 1989 p 29-31 Publication Year:
1989

Title: Security on networks: Do we really need it?.
Author: Grimm, Ruediger
Source: Fifth RARE European Networkshop Conference Location:
Trieste, Italy Conference Date: 1989 May 8-10 Source:
Computer Networks and ISDN Systems v 17 n 4-5 Oct 10
1989. p 315-323 Publication Year: 1989

Title: DIALOGLINK: more shortcuts and quick tips.
Author: Koga, James S.
Source: Online (Weston, Connecticut) v 13 n 4 Jul 1989 p 64-69
Publication Year: 1989 Title: Preventing viruses in
computer systems. Author: Wiseman, Simon Source:
Computers & Security v 8 n 5 Aug 1989 p 427-432
Publication Year: 1989

Title: Viruses: a management issue.
Author: DeMaio, Harry B.
Source: Computers & Security v 8 n 5 Aug 1989 p 381-388
Publication Year: 1989

Title: Towards a testbed for malicious code detection
Authors: Lo, R. ; Kerchen, P. ; Crawford, R. ; Ho, W. ;
Crossley, J.
Notes: COMPCON '91, San Francisco, CA (USA), 25 Feb - 1 Mar
1991. Sponsored by Department of Energy, Washington,
DC. Date: 1991 Pages: 19p NTIS Price Code: PC A03/MF
A01 Document Type: Conference proceedings

Title: Behavior-Based Fault Monitoring; Final rept
Author: Shen, J. P.
Source: Carnegie-Mellon Univ., Pittsburgh, PA. Dept. of
Electrical and Computer Engineering. Date: 3 Dec 90
Pages: 88p NTIS Price Code: PC A05/MF A01

Title: Network Stability under Viral Attack - A Game Entitled
'God and the Devil'; Memorandum rept
Author: Giess, S. C.
Source: Royal Signals and Radar Establishment, Malvern
(England). Sponsoring Organization: Defence Research
Information Centre, Orpington (England). Date: Jul 90
Pages: 23p NTIS Price Code: PC A03/MF A01

Title: Computer Virus Bibliography, 1988-1989
Author: Bologna, J. Notes: Available from ERIC Document
Reproduction Service (Computer Microfilm International
Corporation), 3900 Wheeler Ave., Alexandria, VA
22304-5110. Date: 8 Dec 89 Pages: 14p NTIS Price
Code: Not available NTIS

Title: Some Comments on Techniques for Resisting Computer
Viruses; Technical rept
Author: Anderson, M.
Source: Electronics Research Lab., Adelaide (Australia).
Sponsoring Organization: Department of Defence,
Canberra (Australia). Date: Sep 89 Pages: 27p NTIS
Price Code: PC A03/MF A01

Title: Computer Viruses. Legal and Policy Issues Facing
Colleges and Universities
Author: Johnson, D. R.
Source: American Council on Education, Washington, DC. Notes:
Available from ERIC Document Reproduction Service
(Computer Microfilm International Corporation), 3900
Wheeler Ave., Alexandria, VA 22304-5110. Date: May 89
Pages: 17p NTIS Price Code: Not available NTIS

Title: Computer Viruses and Computer Software Vaccines for
Software Protection. November 1989-January 1990 (A
Bibliography from The Computer Database); Rept. for Nov
89-Jan 90
Source: National Technical Information Service, Springfield,
VA. Date: Mar 90 Pages: 37p NTIS Price Code: PC
N01/MF N01

Title: Computer Viruses and Computer Software Vaccines for
Software Protection. January 1988-October 1989 (A
Bibliography from The Computer Database); Rept. for Jan
88-Oct 89
Source: National Technical Information Service, Springfield,
VA. Date: Mar 90 Pages: 123p NTIS Price Code: PC
N01/MF N01

Title: Distributed Debugger for Amoeba
Author: Elshoff, I. J. P.
Source: Mathematisch Centrum, Amsterdam (Netherlands).
Sponsoring Organization: National Aeronautics and Space Administration, Washington, DC. Notes: Presented at the ACM Workshop on Parallel and Distributed Debugging, Madison, Wi, 5-6 May 1988. Date: cJul 88 Pages: 15p
NTIS Price Code: PC A03/MF A01

Title: Front-End Anti-Viral Detection Mechanisms Using Replicating/Self- Replicating Software; Rept. for 19 Apr-19 Oct 89
Authors: Sobczak, T. E.; Trickey, R. W.
Source: Application Configured Computers, Inc., Baldwin, NY.
Date: 19 Oct 89 Pages: 41p NTIS Price Code: PC A03/MF A01

Title: Computer Viruses and Related Threats: A Management Guide; Special pub. (Final)
Authors: Wack, J. P.; Carnahan, L. J.
Source: National Inst. of Standards and Technology (NCSL), Gaithersburg, MD. Notes: Also available from Supt. of Docs. as SN003-003-02955-6.; Library of Congress catalog card no. 89-600750. Date: Aug 89 Pages: 46p
NTIS Price Code: PC A03/MF A01

ARTICLES WHICH HAVE APPEARED IN THE MAGAZINES, JOURNALS...

1. Elaborate tests for your system. (Diagsoft Inc.'s QAPLus 4.52 utility software) (Peripherals) (column)... [The New York Times: June 25 1991]
2. *News briefs. (software packages, product introductions and enhancements) [PC Week: June 17 1991]
3. Prevention is key to averting the impending virus epidemic. (computer viruses) (Data Lines)... [Government Computer News: June 10 1991]
4. *Windows virus program has sluggish symptoms. (Abacus Inc.'s Virus Secure 1.03 for Microsoft Windows)... [PC Week: June 10 1991]
5. Survey: drawing a bead on net managers' top concerns. (network management) (includes related article... [Network World: June 3 1991]
6. *Common Cryptographic Architecture Cryptographic Application Programming Interface. (includes... [IBM Systems Journal: June 1991]

7. *Democracy virus hits China PCs. [Newsbytes: May 30 1991]
8. *NIST, computer industry work to prevent viruses. (National Institute of Standards and Technology) [Government Computer News: May 27 1991]
9. Net managers focus on virus prevention. (computer viruses attacking networks) [Network World: May 27 1991]
10. *Avoiding viruses and bugs in System 7. (Disinfectant virus-protection utility; need to upgrade utilities) [MacWEEK: May 21 1991]
11. *Comdex: virus programs need benchmarks. (S&S International's Alan Solomon) [Newsbytes: May 21 1991]
12. *Comdex: virus attacks increasing, says expert. (Command Software Systems' Dyan Dyer) [Newsbytes: May 21 1991]
13. Securing the commercial arena. (computer security) [Computer Reseller News: May 20 1991]
14. *Viral outbreak at British Telecom. (British Telecommunications Plc's computer virus) [Computergram International: May 14 1991]
15. *Briefs. (graphics systems and security software) [PC Magazine: May 14 1991]
16. Annoying virus lies low while preparing 'birthday' surprise. (Tech Talk) (the Joshi virus) (column) [InfoWorld: May 13 1991]
17. Viruses specially made to destroy nets. (network security) [Network World: May 13 1991]
18. *SAM upgrade a shot in the arm. (Software Review) (Symantec Anti-Virus for Macintosh) (includes related summary... [MacWEEK: May 7 1991]
19. Profiting from Mac viruses. (Apple Macintosh) [Computer Reseller News: May 6 1991]
20. *Virus expert honored. (Council for Entrepreneurial Development presents special award to Virex developer... [Newsbytes: May 3 1991]
21. Determining your information system's vulnerability to viruses. [Journal of Systems Management: May 1991]
22. *Software updates. [LAN Technology: May 1991]

23. Life in the anthropomorphic lane: of ants and viruses and robots on Mars. (robots and artificial life) (The... [Macworld: May 1991]
24. *How to avoid the threat of virus-infected software. (Prime Time) [PC-Computing: May 1991]
25. *HyperTalk: virus breeding ground? (viruses infecting HyperCard stacks) (StackWEEK) (column) [MacWEEK: April 30 1991]
26. *'Stoned' PC virus infects HUD systems. (Housing and Urban Development) [Government Computer News: April 29 1991]
27. *IBM virus-busters take lead in preventing internal threats. [Government Computer News: April 29 1991]
28. *Latest Mac viral infection hits the stacks: HyperCard affliction turns up in Europe. (includes related... [MacWEEK: April 16 1991]
29. Association targets microcomputer security: group boasts increasing membership. (The National... [Computer Reseller News: April 15 1991]
30. Virus breaks out on 3Com's campus net: prompt response lets vendor contain outbreak, purge infected... [Network World: April 15 1991]
31. *Good habits key to avoiding a virus attack: regular backups a plus when protecting your PC... [Computing Canada: April 11 1991]
32. *Symantec releases new SAM version. (Symantec Anti-virus for Macintosh 3.0) (Micro Software) (product... [Computing Canada: April 11 1991]
33. *New for PC: virus protection/computer security package. (PC Guardian's Virus Protection Plus)... [Newsbytes: April 10 1991]
34. *New Macintosh virus attacks HyperCard stacks. (Symantec Corp.'s Antivirus 3.0 gets enhancement) [Newsbytes: April 10 1991]
35. Data security pays premiums: insurance underwriters: now they help reseller sales. [Computer Reseller News: April 8 1991]
36. Military sees problems, promise in viral strikes. (computer viruses) [Computerworld: April 8 1991]

37. *Computer virus invades NIFTY-Serve network. [Newsbytes: April 8 1991]
38. *Australian anti-virus company sets up in US. (Leprechaun Software) [Newsbytes: April 4 1991]
39. *Microcom injects virus defenses into AppleShare nets. (Microcom Inc.'s Utilities Product Group releases the... [MacWEEK: April 2 1991]
40. *Virex 3.1 fights viruses with the best of them. (Microcom Inc.'s Virex 3.1 computer virus protection... [MacWEEK: April 2 1991]
41. *'Evil Empire' virus turns up on Canadian campus [Newsbytes: April 2 1991]
42. *New Virus Hunter package. (Defiant Systems' Virus Hunter version 3) (product announcement) [EXE: April 1991]
43. *Germ warfare. (combatting computer viruses) (tutorial) [LAN Magazine: April 1991]
44. *Resources. LAN Technology: April 1991]
45. *Software update. (Forum) [PC Sources: April 1991]
46. Symantec's SAM gets a face-lift: version 3.0 of anti-virus program for Macintosh ships. (Symantec... [Computer Reseller News: March 25 1991]
47. The virus vaccine. (new and complex viruses surfacing daily, according to Certus International) [Information Week: March 25 1991]
48. *Scotland Yard tackles computer viruses. [Newsbytes: March 21 1991]
49. *New for Macintosh: SAM 3.0 anti-virus package. (Symantec Corp.'s Symantec Anti-Virus for Macintosh)... [Newsbytes: March 21 1991]
50. Morris contemplates Supreme Court option. (Robert T. Morris, computer programmer on trial) [Computerworld: March 18 1991]
51. Philips eyes anti-virus hardware. (Philips NV) [Information Week: March 18 1991]
52. *"Hacker" debate heats virus conference. (4th Annual Computer Security and Virus Conference) [Newsbytes: March 18 1991]

53. *Viruses described as artificial creatures. (Computer Security and Virus Conference) [Newsbytes: March 18 1991]
54. *Virus conference proceedings available. (Computer Security and Virus Conference) [Newsbytes: March 18 1991]
55. *Soviet virus trends. [Newsbytes: March 18 1991]
56. *Kiev, Ukraine: fast HD virus scanner available. (hard disk) [Newsbytes: March 18 1991]
57. *Symantec's SAM 3.0 simplifies Mac virus protection. (product announcement) [PC Week: March 18 1991]
58. *Virus conference: Russia leading virus developer. (Computer Virus and Security Conference in New York City... [Newsbytes: March 15 1991]
59. *Japanese Ministry announces anti-virus project. (Japanese Ministry of International Trade and Industry) (MITI) [Newsbytes: March 13 1991]
60. *Security software. (Buyer's guide) (buyers guide) [PC User: March 13 1991]
61. *SAM 3.0 features on-line updating. (Symantec Corp.'s Symantec AntiVirus for Macintosh 3.0) (product... [MacWEEK: March 12 1991]
62. *Hilgreave ships Hyperaccess/5 version 2.0. (communications software) (product announcement) [Newsbytes: March 12 1991]
63. *Central Point releases virus protection program. (Central Point Software Inc.'s Central Point Anti-Virus) [Newsbytes: March 12 1991]
64. *Japanese ministry launches anti-computer virus project. (Japan Ministry of International Trade and... [Newsbytes: March 12 1991]
65. *Virus protection: Central Point expands with new software. (Central Point Software... [EDGE: Work-Group Computing Report: March 11 1991]
66. *Virus conference to be held in New York. (Virus and Security Conference, 1991) [Newsbytes: March 5 1991]
67. *New Soviet virus in circulation. [Newsbytes: March 5 1991]
68. *New products making debut at FOSE '91. (Federal Office Systems Expo) (product announcement) [Government Computer News: March 4 1991]

69. *Norton Antivirus tames 'Tigers' with a phone call. (Symantec Corp.'s data security software... [Government Computer News: March 4 1991]
70. Portability of PC applications provides fertile soil for viruses. (computer viruses) [InfoWorld: March 4 1991]
71. *Central Point program to fight 400 computer viruses. (Central Point Software Inc.'s Anti-Virus) (product... [PC Week: March 4 1991]
72. *UK: IBM signs with S&S for virus toolkit. (S&S International) [Newsbytes: March 1 1991]
73. *Newstrack. (current events in the computer industry) [Communications of the ACM: March 1991]
74. Tools of the trade; assembling a toolbox of essential Mac utilities. [Macworld: March 1991]
75. *Virex 3.1 raises defenses against mutants. (Microcom Inc.'s Virex 3.1) (product announcement) [MacWEEK: Feb 26 1991]
76. Rooting out viruses. (Personal Computers) (column [The New York Times: Feb 26 1991]
77. A computer virus' goals: staying alive, making mischief. (design of virus programs)(Tech Talk) (column) [InfoWorld: Feb 25 1991]
78. *Viruses and forged faxes now get insurance protection. (Lloyd's Insurance of London) [Newsbytes: Feb 25 1991]
79. It's shareware, not virusware. (misconceptions about shareware)(Viewpoint) (column) [Computerworld: Feb 18 1991]
80. Computer viruses follow clever paths to evade detection. (part 1) (Tech Talk) (column) [InfoWorld: Feb 18 1991]
81. *Virus said to hit Duquesne University. [Newsbytes: Feb 18 1991]
82. *Parson's Technology upgrades Virucide. (Virucide 2.0) (product announcement) [Newsbytes: Feb 18 1991]
83. *Australia: virus infection case dismissed by court. (Melbourne County Court reverses judgment against Deon Barylak) [Newsbytes: Feb 14 1991]
84. *New for IBM: VirusCure Plus from IMSI. (International Microcomputer Software Inc. introduces new anti-virus... [Newsbytes: Feb 7 1991]

85. *NASA, police team up to nab Mac virus author. (National Aeronautics and Space... Government Computer News: Feb 4 1991]
86. *Least-privilege limits help squash DBMS worms. (Data Base Management System) (Spotlight on LAN... [Government Computer News: Feb 4 1991]
87. Foreign virus strains emerge as latest threat to U.S. PCs. [InfoWorld: Feb 4 1991]
88. *DOS-based package takes two-pronged approach to viruses. (System Peripherals Inc. introduces Thunderbyte... [PC Week: Feb 4 1991]
89. *A Short Course on Computer Viruses. [EXE: Feb 1991]
90. Rival 1.1.4; SAM (Symantec Antivirus for Macintosh) 2.0. (Software Review) (Symantec Corporation's SAM 2.0 and... [Macworld: Feb 1991]
91. *The cradle of artificial life. (includes related article on creating your own artificial life) [PC-Computing: Feb 1991]
92. Norton AntiVirus: prevention proves much better than a cure. (Symantec Corp.) (Previews) [Which Computer?: Feb 1991]
93. *Avoiding the virus crisis: don't let Trojan horses or logic bombs blow up your computer [WordPerfect Magazine: Feb 1991]
94. *Computer Viruses. (Read Only)[PC User: Jan 30 1991]
95. *New for Macintosh: upgrade to Virex 3.0. (Microcom Corp.'s data security software) (product announcement) [Newsbytes: Jan 23 1991]
96. *New federal clearinghouse little help to Mac virus fighters. (National Institute of Standards and... [MacWEEK: Jan 22 1991]
97. *Technology follows biology as computer viruses proliferate. (Looking Forward) (column) [PC Week: Jan 21 1991]
98. *Antivirus package from Symantec. (Norton Antivirus) (New Products/Software) (product... [Computing Canada: Jan 17 1991]
99. *Two-prong attack method for virusbeater. (Virus Prevention Plus from PC Guardian Inc.) (New... [Computing Canada: Jan 17 1991]

100. *Virex package gets booster shot: Microcom's utility now configurable. (Virex 3.0 anti-virus software) (product... [MacWEEK: Jan 8 1991]
101. *Vi-Spy chosen as anti-virus standard by U of PA. (RG Software Systems Inc.'s data security software) [Newsbytes: Jan 7 1991]
102. *Norton AntiVirus battles 142 threats with three methods. (Symantec Corp.'s computer virus protection software)... [PC Week: Jan 7 1991]
103. *Antiviral utilities lack network punch; scanners, monitoring programs still comprise only one part of network... [PC Week: Jan 7 1991]
104. *Certus International Corp.: Certus LAN 2.0. (Software Review) (one of five evaluations of data security software... [PC Week: Jan 7 1991]
105. *Buyers seek simple but thorough antiviral programs. (data security software) [PC Week: Jan 7 1991]
106. *Digital Dispatch Inc.: Data Physician 1.2c. (Software Review) (one of five evaluations of data security software... [PC Week: Jan 7 1991]
107. *McAfee Associates: ViruScan 71, VShield 71, Clean-Up 71, NetScan. (Software Review) (one of five evaluations of... [PC Week: Jan 7 1991]
108. *Microcom Inc.: Virex-PC 1.1A. (Software Review) (one of five evaluations of data security software... [PC Week: Jan 7 1991]
109. *RG Software Systems Inc.: Vi-Spy 4.0. (Software Review) (one of five evaluations of data security software... [PC Week: Jan 7 1991]
110. *Downsizing doesn't mean the death of the mainframe. (Perspective) (column) [Computing Canada: Jan 3 1991]
111. *NASA seeks prosecution of "Scores" creator. (National Aeronautics and Space Administration requests investigation... [Newsbytes: Jan 1 1991]
112. Security features of VMS and MVS with emphasis on their vulnerability to computer viruses. [Computer Security Journal: Wntr 1991]
113. Revlon v. Logisticon: self-help or self-delusion? [IEEE Software: Jan 1991]

114. Users seek defenses against viral threat; protective packages seek to keep up. [PC World: Jan 1991]
115. *Be smart: use Norton AntiVirus to protect PCs against viruses. (Symantec's Norton Antivirus) (New!)... [PC-Computing: Jan 1991]
116. *Computer security: National Research Council report encourages Congressional... [EDGE: Work-Group Computing Report: Dec 24 1990]
117. *Officials seek help in tallying SCORES. (law enforcement agencies seek programmer suspected of writing SCORES... [MacWEEK: Dec 18 1990]
118. *SecureInit 2.3 security software gets screen locking, WDEF protection. (News Briefs) (WDEF virus)... [MacWEEK: Dec 18 1990]
119. *Developers move on ZUC mutation. (ZUC B Macintosh virus) (product announcement) [MacWEEK: Dec 18 1990]
120. *AntiToxin pack updated. (Mainstay introduces AntiToxin 1.4 antivirus package) (product announcement) [MacWEEK: Dec 18 1990]
121. *UK: Symantec releases xmas anti-virus package. [Newsbytes: Dec 18 1990]
122. Police set to nab virus author. (Dallas Police Department to file charges against alleged author of Scores) [Computerworld: Dec 17 1990]
123. *Japan: formal research into virus protection. (Information-technology Promotion Agency) [Newsbytes: Dec 17 1990]
124. *Norton AntiVirus utility wipes out PC, network bugs. (Symantec Corp. distributes MS-DOS utility program) (product... [PC Week: Dec 17 1990]
125. *News briefs. (new software releases) [PC Week: Dec 17 1990]
126. *Rumor central. [PC Week: Dec 17 1990]
127. Federal clearinghouse plans to track computer viruses; IBM, Lotus will help. (National Institute of... [The Wall Street Journal: Dec 17 1990]
128. *Beijing virus pinpointed on hard disk at MIT. (Massachusetts Institute of Technology) [Newsbytes: Dec 13 1990]

129. *Bulgarian antivirus software offered free. (from Computer for You magazine) [Newsbytes: Dec 13 1990]
130. *New virus hits at MIT and in London at same time. (Massachusetts Institute of Technology) ('Beijing' virus) [Newsbytes: Dec 11 1990]
131. *GCN reports nearly 5,000 U.S. Army PCs have a virus. (Government Computer News) (Operation Desert Shield) [Newsbytes: Dec 11 1990]
132. U.S. systems open to threat, panel says. (National Research Council; includes related article on the... [Computerworld: Dec 10 1990]
133. *5,000 Army PCs turn up viruses in last 90 days. (US Army concerned about infected computers in... [Government Computer News: Dec 10 1990]
134. *Computer emergency team battles worm attacks: stopping WANK invasion helped gain funding... [Government Computer News: Dec 10 1990]
135. Computer viruses make their way onto your LAN. (local area network) [LAN Times: Dec 10 1990]
136. *Morris computer worm conviction appealed. (Robert Morris, Jr.) [Newsbytes: Dec 5 1990]
137. *Virex update combats three new virus strains. (Microcom Inc.'s Virex data security software) [Newsbytes: Dec 4 1990]
138. *Keep your data secure. (data security systems) (buyers guide) [Datamation: Dec 1 1990]
139. *Newstrack. (computer industry events) [Communications of the ACM: Dec 1990]
140. *New and renewed. (new products and updates) (What's Up) [PC-Computing: Dec 1990]
141. *Japan offers tax breaks for virus protection. [Newsbytes: Nov 30 1990]
142. *U.S.S.R.: virus crisis approaching. (computer viruses) [Newsbytes: Nov 29 1990]
143. *New for IBM: VirusCure 1.4 removes 200 viruses. (product announcement) [Newsbytes: Nov 28 1990]

144. Is the cure worse than the disease?; Scientists mull over wisdom of siccing good viruses and worms on... [Computerworld: Nov 26 1990]
145. *IBM keeps up with competition by achieving B1 for MVS/ESA. (MVS/ESA 3.1.3 mainframe gains... [Government Computer News: Nov 26 1990]
146. *Gov't security in disarray. (computer systems in Canada) [Computing Canada: Nov 22 1990]
147. *Gatekeeper Aid update fights latest virus strains. [MacWEEK: Nov 20 1990]
148. Netware Virus threat disputed. [Computerworld: Nov 19 1990]
149. The hidden persuader: a major lawsuit alerts MIS to the dangers of booby-trapped software. (includes... [Information Week: Nov 19 1990]
150. An ounce of prevention fights computer viruses: protecting computers from electronic vandalism is vital... [LAN Times: Nov 19 1990]
151. *Japan: tough new hacker law proposed. [Newsbytes: Nov 16 1990]
152. *A secure future for diskless workstations. (includes related article on three types of diskless devices) [Datamation: Nov 15 1990]
153. *Sun's NeWSprint: a new way to print. (Software Review) (Sun Microsystems Inc.) (evaluation) [Datamation: Nov 15 1990]
154. *The case of missing files. (computer files) (editorial) [Computing Canada: Nov 8 1990]
155. *Moving towards a virus-clean life for your computer. [Computing Canada: Nov 8 1990]
156. *Whether virus or 'bacterium,' they're not all malicious. [Computing Canada: Nov 8 1990]
157. *MDEF C breakout reported. (virus in Apple Macintosh microcomputers) [MacWEEK: Nov 6 1990]
158. CERTs unite to combat viruses, deter hackers. (Computer Emergency Response Team) [Computerworld: Nov 5 1990]
159. *Fault-tolerant UNIX: Sequoia intros multi-level security. Developed with AT&T Bell Labs. (Sequoia... [EDGE, on & about AT&T: Nov 5 1990]

160. *Fault-tolerant Unix: Sequoia intros multi-level security. Developed with AT&T Bell Labs... [EDGE: Work-Group Computing Report: Nov 5 1990]
161. Fed minis susceptible to viruses, expert says. (minicomputers) [Federal Computer Week: Nov 5 1990]
162. *Utility software comes of age. (microcomputer systems management's growing need for utility programs) [Datamation: Nov 1 1990]
163. *Loose LIPS sink ships. (logical inferences per second; expert system developers need to employ security techniques) [AI Expert: Nov 1990]
164. Stomping the nasties. (a guide top computer viruses) [Byte: Nov 1990]
165. *Virus writers eat children - official. (computer viruses) (Norton Anti-Virus fails to cover 11 viruses) (News) [EXE: Nov 1990]
166. *Dodging viruses and other data perils. (includes related articles on the federal computer security standard and... [Lotus: Nov 1990]
167. *Desktop publishing. (a PostScript virus, Ventura Publisher for the Macintosh, the Macintosh prepress market and... [MacUser: Nov 1990]
168. *Virex; systems/utilities. (Microcom Software Division's Virex antivirus software) (product... [Software Magazine: Nov 1990]
169. *New for Macintosh: another virus to worry about - MDEF C. (Symantec Antivirus for the Macintosh) [Newsbytes: Oct 31 1990]
170. *Unix could be next target of growing virus invasion. [Government Computer News: Oct 29 1990]
171. *Experts warn agencies to plan for security threats. [Government Computer News: Oct 29 1990]
172. Revlon sues supplier over software disabling. (Revlon Inc. and Logisticon Inc.) [The New York Times: Oct 25 1990]
173. *USSR: catalogue of antiviral programs available. [Newsbytes: Oct 25 1990]
174. *Kiev: Antiviral conference announced. [Newsbytes: Oct 24 1990]

175. *NIST proposes industry standard comments on virus consortium (National Institute of Standards and... [Newsbytes: Oct 23 1990]
176. BrightWork's SiteLock monitors and protects LANs: This program successfully tracks usage, viruses. (local... [LAN Times: Oct 22 1990]
177. *Japan: Hucom intros powerful network security system. [Newsbytes: Oct 22 1990]
178. *Demax launches security policy guide for VAX/VMS users. (Demax Software) [Newsbytes: Oct 22 1990]
179. *Hilgraeve readies DOS HyperAccess. (HyperAccess/5 for DOS communications software) (product announcement) [PC Week: Oct 22 1990]
180. Insurance firms plan to scrap virus attack cover. [Computer Weekly: Oct 18 1990]
181. *Network security is everyone's problem. (column) [Digital Review: Oct 15 1990]
182. *Hunt for Hong Kong government virus source begins. [Newsbytes: Oct 12 1990]
183. *Stoned virus infects official press hand-outs in Hongkong. (virus on floppy disk with political speech) [Newsbytes: Oct 10 1990]
184. *Consultant explains tracking down of virus author. (Mark H. Anbinder) [Newsbytes: Oct 10 1990]
185. *And finally. (humor) (column) [PC User: Oct 10 1990]
186. *New strain of ANTI infects apps, Finder. (Apple Macintosh microcomputer virus, ANTI B; applications)... [MacWEEK: Oct 9 1990]
187. *Moscow: ex-state enterprise offers top-rated security systems. (Scientific-Research Center for Computer... [Newsbytes: Oct 9 1990]
188. *New for IBM: Bible databases, ViruCide Upgrade from Parsons. (Parsons Technology's virus security and Bible... [Newsbytes: Oct 9 1990]
189. Overcoming the plight of the power outage. (Landscape) (column) [Computer Reseller News: Oct 8 1990]

190. NIST, industry team up for anti-virus consortium. (National Institute of Standards and Technology) [Federal Computer Week: Oct 8 1990]
191. *Japan: IBM offering vaccine software. (IBM Japan) [Newsbytes: Oct 8 1990]
192. *Teenager admits to writing and releasing viruses. (Macintosh viruses in upstate New York area) [Newsbytes: Oct 8 1990]
193. *LAN capability now vital backup issue. (backup software for local area networks) (buyers guide) [PC Week: Oct 8 1990]
194. *LAN viruses are not running rampant says 900-Pro-Help. [Newsbytes: Oct 3 1990]
195. *Teen-age virus writer cops plea, aids police. (author of CDEF, MCDF A and BDEF B viruses appearing on Macintoshes) [MacWEEK: Oct 2 1990]
196. *Hidden horrors. (stealth viruses make their own code disappear from infected media) [EXE: Oct 1990]
197. *Virus-detection program from John McAfee. (product announcement) [Lotus: Oct 1990]
198. Verbatim; an interview with Gordon Eubanks, President of Symantec Corporation. (interview) [Macworld: Oct 1990]
199. *The antivirus squad. (new data-security software) [PC-Computing: Oct 1990]
200. *Symantec's SAM protects against virus. (Symantec Antivirus for Macintosh 2.0) (New Products)... [Computing Canada: Sept 27 1990]
201. *Viruses on Personal Computers. (video alerts users to risks of computer viruses) [PC User: Sept 26 1990]
202. *Letters. (letter to the editor) [PC Magazine: Sept 25 1990]
203. Symantec debuts Norton AntiVirus software. (product announcement) [Computer Reseller News: Sept 24 1990]
204. *"Frodo" virus supposedly set loose. [Newsbytes: Sept 24 1990]
205. *Combat Software releases Victor Charlie virus utility. (Australia) (product announcement) [Newsbytes: Sept 24 1990]

- 206. *Macintosh virus raises questions over foundation's chosen security software. (the Open... [Computergram International: Sept 21 1990]
- 207. *New Product: HardDrive Overlord! for full-time virus protection. (POP Computer Products) (product announcement) [Newsbytes: Sept 20 1990]
- 208. *Tokyograms. [Computergram International: Sept 18 1990]
- 209. Novell's users to press needs. (NetWare Users International prepares report for Novell Inc.) [CommunicationsWeek: Sept 17 1990]
- 210. *4K virus threatens to do sinister deeds. (federal agencies preparing for the 4K computer virus... [Government Computer News: Sept 17 1990]
- 211. *UK: S&S International releases "future proof" anti-virus kit. [Newsbytes: Sept 17 1990]
- 212. *New version of Mac anti-viral Rival due. (Microseeds Publishing Inc.'s Rival 1.1.4 data security... [Newsbytes: Sept 14 1990]
- 213. *New Macintosh viruses lead to new countermeasures. (Apple Macintosh microcomputers) [Newsbytes: Sept 13 1990]
- 214. *Symantec ships virus blitzer. (Norton Anti-Virus) (product announcement) [PC User: Sept 12 1990]
- 215. *Two more viruses surface in N.Y. [MacWEEK: Sept 11 1990]
- 216. Preventing the dreaded 'call' to virus busters. (computer viruses) [Computerworld: Sept 10 1990]
- 217. *Sept. 17 is designated User Education Day at FCC. (Federal Computer Conference) (includes... [Government Computer News: Sept 10 1990]
- 218. *Developers fight to strengthen virus protection. (RG Software Systems Inc.'s Vi-Spy and Microcom Software... [PC Week: Sept 10 1990]
- 219. *UK: Microcom bundles PC and Mac antivirus software. (Microcom Software) (Virex PC and Virex) [Newsbytes: Sept 7 1990]
- 220. *Stoned virus source code published. [Newsbytes: Sept 7 1990]

- 221. *PostScript trojan - wrong fax number in MacWorld.
[Newsbytes: Sept 7 1990]
- 222. Tolkien's hero turns villain as virus threatens IBM PCs.
[Computer Weekly: Sept 6 1990]
- 223. *At Dylex, bouncing ball syndrome turned into more than
aberration. (a computer virus strikes) [Computing Canada:
Sept 4 1990]
- 224. IS security exec tells of risks, strategies. (information
systems executive Sally Meglathery) (interview) [Network
World: Sept 3 1990]
- 225. *Attack of the killer virus. (Viewpoint) (editorial) [LAN
Magazine: Sept 1990]
- 226. *Jerusalem B. (how to avoid and recover from viruses)
(Patches and Fixes) [LAN Magazine: Sept 1990]
- 227. *The virus threat: viruses pose hidden danger to your
network's integrity. (Security) (includes related... [LAN
Magazine: Sept 1990]
- 228. *Data storage on a local area network [Lotus: Sept 1990]
- 229. *Rival. (Software Review) (Microseeds Publishing Rival
anti-virus software for Macintosh) [MacUser: Sept 1990]
- 230. *4K MS-DOS virus due September 22nd. (how-to-prevent
instructions) (tutorial) [Newsbytes: August 28 1990]
- 231. Developers add security programs: data safety issues.
(product announcement) [Computer Reseller News: August 27
1990]
- 232. *Japan: "universal" vaccine for Japanese MS-DOS computers.
(from Ronrho International Networks) (product... [Newsbytes:
August 27 1990]
- 233. Symantec offers anti-virus solution. (Symantec's
Symantec/Norton Anti-virus software) (product... [Computer
Weekly: August 23 1990]
- 234. *New for IBM: latest Vi-Spy version scans disks
automatically. (product announcement) [Newsbytes: August
21 1990]
- 235. Bozhe Moy! Hackers and viruses already plague Soviets.
[Computerworld: August 20 1990]

236. *Singing the virus blues. (one user's experience with a computer virus) [Computing Canada: August 16 1990]
237. *Buyer's guide: security software. (buyers guide) [PC User: August 15 1990]
238. Data security: computer virus poses small risk. (Computers) [The Wall Street Journal: August 15 1990]
239. *We only have to break some fingers. (reader questions, problems)(Help Desk) (column) [MacWEEK: August 14 1990]
240. Virus bill raises hopes, fears: updated laws could hold unwitting transmitters liable for damages... [Computerworld: August 13 1990]
241. The best defense against viruses may be sheer luck. (Viruses) (column) [Network World: August 13 1990]
242. *Australia: first "computer trespass" conviction. [Newsbytes: August 13 1990]
243. *UK: PC Today magazine has a near miss with virus. [Newsbytes: August 13 1990]
244. *NIST expands security bulletin board. (National Institute of Standards and Technology expands its... [Newsbytes: August 13 1990]
245. *Australia: government departments worry about PC viruses. [Newsbytes: August 8 1990]
246. *Japan's police report computer virus influences. [Newsbytes: August 6 1990]
247. *Public domain software versus shrink-wrapped box: in business world, proceed ... but with caution. [Computing Canada: August 2 1990]
248. Checklist for security checkup. [Canadian Datasystems: August 1990]
249. *Newstrack. [Communications of the ACM: August 1990]
250. *Sending a signal. (light sentencing of Internet worm author Robert Morris) (editorial) [Communications of the ACM: August 1990]
251. *The Norton Utilities Version 5.0 takes a giant step forward. (product announcement) [Lotus: August 1990]

- 252. *SAM. (Software Review) (Symantec AntiVirus for Macintosh) (Bobker's Dozen) [MacUser: August 1990]
- 253. *PostScript virus on the loose. (Virus Alert) [MacWEEK: July 31 1990]
- 254. Vendors form virus prevention squads. (includes related articles on the insidious Stealth virus) [Network World: July 30 1990]
- 255. Networked viruses unmasked. [Network World: July 30 1990]
- 256. Keep an eye out for any unethical employee about. (computer crime) [Computer Weekly: July 26 1990]
- 257. *Viruses spread in Japan, countermeasures planned. [Newsbytes: July 24 1990]
- 258. *Newsbytes Index. (July 24, 1990) (highlights) [Newsbytes: July 24 1990]
- 259. 'Killer' computer viruses: an idea whose time shouldn't come. (Commentary) (column) [Business Week: July 23 1990]
- 260. Frodo Baggins: rising from the dead. (concerns about the 4096 computer virus) [Computerworld: July 23 1990]
- 261. Jerusalem virus variant plagues NetWare security. (Novell Inc. NetWare network operating system) [Network World: July 23 1990]
- 262. *Letters. (letter to the editor) [Computing Canada: July 19 1990]
- 263. *New version of Vi-Spy introduced. (RG Software Systems Inc.'s Vi-Spy 3.0) (New Products - Micro... [Computing Canada: July 19 1990]
- 264. *NEC details PC-9801 virus. [Newsbytes: July 17 1990]
- 265. *China gears up for viral attacks on Friday 13th. [Newsbytes: July 17 1990]
- 266. *Newsbytes index. (July 17, 1990) (highlights) [Newsbytes: July 17 1990]
- 267. Bits & bytes. (Information Processing) [Business Week: July 16 1990]
- 268. Vi-Spy makes virus eradication easy. (RG Software Systems' virus detection and destruction... [Federal Computer Week: July 16 1990]

- 269. Curing the common virus. (Computer Associates International Inc) [Information Week: July 16 1990]
- 270. Mainframe memory problems mount as computer viruses spread in Moscow. [The Wall Street Journal: July 13 1990]
- 271. Destructive viruses have now spread to Japanese PCs. [The Wall Street Journal: July 13 1990]
- 272. Steroids can harm your Mac's health. (Steroid shareware contains computer virus) [Computer Weekly: July 12 1990]
- 273. There's a nasty bug going around. (includes a related article on virus attacks) (guide to how viruses work... [Computer Weekly: July 12 1990]
- 274. *Disinfectant upgrade, INIT due this week. (Disinfectant 2.0 anti-virus utility) (product announcement) [MacWEEK: July 10 1990]
- 275. *Rival, SAM: two new virus fighters leading the pack. (Software Review) (Microseeds Publishing Inc. Rival... [MacWEEK: July 10 1990]
- 276. *UK: Price Waterhouse issues warning on Friday 13th virus programs. [Newsbytes: July 10 1990]
- 277. *Japan: Fujitsu customer support attacked by virus. (Fujitsu research center offers anti-virus program to... [Newsbytes: July 10 1990]
- 278. U.S. pitches anti-virus venture. (cooperative effort between industry and federal government) [Computer Systems News: July 9 1990]
- 279. *Army's \$30M CHS so far unproven on battlefield. (Common Hardware/Software) [Government Computer News: July 9 1990]
- 280. *Risk analysis. (panel discussion on security software and hardware) (PC Expo... [The Computer Conference Analysis Newsletter: July 6 1990]
- 281. *Japan: most viruses hit Macintosh computer. [Newsbytes: July 3 1990]
- 282. *Japan: Lonrho offers virus detector for PCs. (Lonrho international Networks) (product announcement) [Newsbytes: July 3 1990]
- 283. Does taking the disk out mean taking the risk out? (Security) [Telecommuting Review: the Gordon Report: July 1 1990]

284. *Open letter: why Apple needs to license the Macintosh. why viruses delay it... [Multimedia Computing & Presentations: Feb 20 1990]
285. *LAN security: overhead or time bomb? (industry trend) [Tech Street Journal: May 1989]

RAGE INTERNATIONALE BLOND